MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A # AD-A165 424 # NAVAL POSTGRADUATE SCHOOL Monterey, California # **THESIS** IMPLEMENTATION OF A PERSONNEL DATABASE SYSTEM IN HELLENIC ARMED FORCES FORMATIONS by Panagiotis Tsagaris Constantinos Karaiskos December 1985 Thesis Advisor: L. Rawlinson Approved for public release, distribution unlimited UTIC FILE COPY 86 3 10 046 | ₹ | F | 7 | H | R | ī | Y | - | ď | LA | ς | ζ | ı | 1 | Δ | ۲ | C | N | 7 | ٦r |
T١ | П | ς- | ø | Δ | а | | |---|---|---|---|---|----|---|---|---|----|---|---|-----|---|---|---|---|---|---|----|--------|---|----|---|----|---|---| | 3 | | • | • | • | ٠, | | • | • | | • | • | • • | | - | ٠ | | | | | | | • | | ٠, | • | _ | of Housewall Sessions Control Controls Session Controls Session Controls Control Controls Control Con | SECOND CONSTITUTION OF THIS FACE | REPORT DOCUMENTATION PAGE | | | | | | | | | |--|---------------------------------------|--|--------------------|-----------------|----------------------------|--|--|--|--| | 1a. REPORT SECURITY CLASSIFICATION UNCLASSIFIED | | 1b. RESTRICTIVE MARKINGS | | | | | | | | | 2a. SECURITY CLASSIFICATION AUTHORITY | | 3. DISTRIBUTION/AVAILABILITY OF REPORT | | | | | | | | | 2b. DECLASSIFICATION / DOWNGRADING SCHEDU | | for publi | | ise, | | | | | | | 4 PERFORMING ORGANIZATION REPORT NUMBE | R(S) | 5. MONITORING | ORGANIZATION R | EPORT NUMB | ER(S) | | | | | | | | | | | | | | | | | 6a. NAME OF PERFORMING ORGANIZATION | 6b. OFFICE SYMBOL (If applicable) | 7a. NAME OF MO | ONITORING ORGA | NIZATION | | | | | | | Naval Postgraduate School | 52 | | stgraduate | | | | | | | | 6c. ADDRESS (City, State, and ZIP Code) | | 7b. ADDRESS (Cit | y, State, and ZIP | Code) | | | | | | | Monterey, California 939 | 943-5100 | Monterey | , Californ | nia 939 | 943-5100 | | | | | | 8a. NAME OF FUNDING/SPONSORING ORGANIZATION | 8b. OFFICE SYMBOL
(If applicable) | 9. PROCUREMENT | INSTRUMENT ID | ENTIFICATION | NUMBER | | | | | | 8c. ADDRESS (City, State, and ZIP Code) | | 10. SOURCE OF F | UNDING NUMBER | <u> </u> | | | | | | | | | PROGRAM
ELEMENT NO. | PROJECT
NO. | TASK
NO. | WORK UNIT
ACCESSION NO. | | | | | | 11 TITLE (Include Security Classification) | | | <u> </u> | L | | | | | | | IMPLEMENTATION OF A PERSO
HELLENIC ARMED FORCES FOR | | E SYSTEM I | N | | | | | | | | 12 PERSONAL AUTHOR(S) | Was and a language | | | | | | | | | | Tsagaris, Panagiotis and 13a TYPE OF REPORT 13b. TIME CO | | ONSTANTINO 14. DATE OF REPO | | Day) 15 PA | GE COUNT | | | | | | Master's Thesis FROM | TO | 1985 De | | | 89 | | | | | | 16 SUPPLEMENTARY NOTATION | | | | | | | | | | | 17 COSATI CODES | 18. SUBJECT TERMS (C | ontinue on reverse | e if necessary and | l identify by b | olock number) | | | | | | FIELD GROUP SUB-GROUP | Database | 19 ABSTRACT (Continue on reverse if necessary | and identify by block n | umber) | | | | | | | | | The Hellenic Armed Fo | | | | | } | | | | | | personnel data manually. to perform this function | | | | | | | | | | | Source programs and sample | | | | onal com | iputer. | | | | | | in the second second | | | • • | 20 DISTRIBUTION / AVAILABILITY OF ABSTRACT | DT | 21. ABSTRACT SEC | CURITY CLASSIFIC | ATION | | | | | | | EUNCLASSIFIED/UNLIMITED ☐ SAME AS R | PT. DTIC USERS | 22b. TELEPHONE (| |) 22c OFFICE | SYMBOL | | | | | | CDR Linda Rawlinson | · · · · · · · · · · · · · · · · · · · | 408-646- | | 52Rv | | | | | | | DD FORM 1473 RAMAR 83 AP | Redition may be used uni | ul exhausted | | | | | | | | All other editions are obsolete. # Approved for public release, distribution unlimited Implementation of a Personnel Database System in Hellenic Armed Forces Formations by Panagiotis Tsagaris Lieutenant Colonel, Hellenic Army B.A., Hellenic Army Academy, 1968 and Constantinos Karaiskos Lieutenant, Hellenic Navy B.A., Hellenic Navy Academy, 1974 Submitted in partial fulfillment of the requirements for the degree of MASTER OF SCIENCE IN COMPUTER SCIENCE from the NAVAL POSTGRADUATE SCHOOL December 1985 | Authors: | - 11 hy | |--------------|---| | | Paragiotis Tsagaris | | | | | | Constantinos /Karaiskos | | Approved by: | LC Ratingo | | | L. Rawlinson, Thesis Advisor | | | Paul W Callahan | | | Paul W. Callahan, Second Reader | | | /was 4/2- | | | Vincent Y/Lum, Chairman, | | | Department of Computer Science | | | K.T. Manlel | | | Kneale T. Marshall | | | Dean of Information and Policy Sciences | STATEMENT OF THE STATEM #### **ABSTRACT** The Hellenic Armed Forces Formations currently manage all personnel data manually. The authors propose an automated system to perform this function using dBASE II with an IBM personal computer. Source programs and sample reports are included. | Accesion For | | | | | | | | |----------------------------------|-----------|-------|----|-----------|--|--|--| | NTIS
DTIC
Unant
Justifi | | | | | | | | | By
Distrib | ution/ | | | • · · · • | | | | | A | vailabili | y Coc | es | | | | | | Dist Avail and/or Special | | | | | | | | | A-1 | | | | | | | | #### TABLE OF CONTENTS | I. | INT | RODUCTION TO DATABASE CONCEPTS 1 | 0 | |------|-----|--|---| | | A. | INTRODUCTION 1 | 0 | | | В. | DATABASE SYSTEMS VS MANUAL SYSTEMS IN HELLENIC ARMED FORCES FORMATIONS 1 | 1 | | | c. | CONCLUSIONS 1 | 2 | | | D. | GENERAL OVERVIEW OF A DATABASE SYSTEM 1 | 3 | | | | 1. Definition and Basic Terminology 1 | 3 | | | | 2. Architecture for a Database System 1 | 4 | | | | 3. Database Systems vs Traditional File Systems | 5 | | | | 4. Models of Database Management Systems 1 | 7 | | | E. | dbase II concepts 2 | 0 | | | | 1. Features of dBASE II 2 | 1 | | | | 2. Limitations of dBASE II 2 | 1 | | II. | ANA | LYSIS PHASE 2 | 3 | | | Α. | SYSTEM OBJECTIVES 2 | 3 | | | в. | OUTPUT INFORMATION 2 | 4 | | | c. | INPUT INFORMATION 2 | 5 | | III. | DES | IGN PHASE 2 | 6 | | | A. | SYSTEM FUNCTIONS 2 | 6 | | | | 1. Update Operations 2 | 6 | | | | 2. Report Generators 2 | 6 | | | | 3. Miscellaneous 2 | 6 | | | В. | FILE DESIGN 2 | 7 | | | | 1 Master File | 7 | SKRI DYYYYA SKRIKI DODOON PORKES (KACAA) YAYAY DOORGA DOORGA DAYAY BAADA DOORGA DAYAY BAADA SKRIKA S | | | 2. | Units File | |-----|-----|------|---------------------------------------| | | | 3. | Ranks File 2 | | | | 4. | Duties File 29 | | | | 5. | Forlangs File 29 | | | | 6. | Sciences File 29 | | | | 7. | Monitor File 29 | | | | 8. | Statistic File 3 | | | | 9. | Tempor File 3 | | | c. | EXP | LANATION OF FIELDS | | | | 1. | Master File 3 | | | | 2. | Monitor File 3 | | | | 3. | Statistic File 3 | | | D. | DAT | A FLOW DIAGRAM 3 | | | E. | SUPI | PORTING PROGRAMS 3 | | | F. | CODI | E SYSTEM FOR THE PERSONNEL DATABASE 3 | | | | 1. | Codes for Ranks 3 | | | | 2. | Codes for Units 3 | | | | 3. | Codes for Duties 3 | | | | 4. | Codes for Sciences 3 | | | | 5. | Codes for Education Degree 3 | | | | 6. | Codes for Foreign Languages 3 | | | | 7. | Codes for Marital Status 3 | | ۲۷. | IMP | LEME | NTATION PHASE 4 | | | A. | MAI | N MENU AND SUBMENUS OF THE SYSTEM 4 | | | | 1. | Mainmenu 4 | | | | ۷. | Password | a | 40 | |----|------|-------|-----------|-----------------------|-----| | | | 3. | Submenus | s | 41 | | | В. | | | PLEMENTING THE ATIONS | 56 | | | | 1. | Insertic | on Programs | 56 | | | | 2. | Deletion | n Programs | 71 | | | | 3. | Modifica | ation Programs | 84 | | | c. | REPO | ORT GENE | RATORS | 98 | | | | 1. | Program | Reportl | 98 | | | | 2. | Program | Report2 | 107 | | | | 3. | Program | Report3 | 120 | | | | 4. | Program | Report4 | 130 | | | | 5. | Program | Report5 | 137 | | | | 6. | Program | Report6 | 148 | | | | 7. | Program | Report7 | 157 | | | | 8. | Program | Report8 | 167 | | | D. | MISC | CELLANEOU | JS OPERATIONS | 175 | | | | 1. | Program | Printmon | 175 | | | | 2. | Program | Printstat | 175 | | | | 3. | Program | Delmon | 175 | | | | 4. | Program | Delstat | 175 | | | | 5. | Program | Dispscrn | 176 | | 7. | CONC | CLUSI | ONS AND | RECOMMENDATIONS | 184 | | LIST | OF | REFERENCES | • • • • • • | • • • | • • | • • • | • • | • • | • • | • • • | • • | • • | • • | • • • | • • | • | 186 | |-------|----|--------------|-------------|-------|-----|-------|-----|-----|-----|-------|-----|-----|-----|-------|-----|---|-----| | INITI | AL | DISTRIBUTION | N LIST | | | | | | | | | | | | | | 187 | # LIST OF FIGURES | 1. | Changing Hardware/Software Cost Ratio | 10 | |-----|---|----| | 2. | Relationship Between Basic Terms of a Database | 13 | | 3. | Levels of Abstraction in a Database System | 15 | | 4. | Traditional File Processing Approach | 15 | | 5. | Database Processing Approach | 16 | | 6. | Hierarchical Data Model | 18 | | 7. | Network Data Model | 19 | | 8. | Relational Data Model | 20 | | 9. | Functional Blocks of the System | 27 | | 10. | Data Flow Diagram for the Personnel Database System | 32 | | 11. | Program Map for the Personnel Database System | 33 | #### ACKNOWLEDGEMENT A number of people assisted us during the writing of this thesis. and an interpretation of the second of the second s We would like to express our deep gratitude to CDR L. C. Rawlinson of the Department of Computer Science and LCDR P. Callahan of the Department of Computer Science, too. In addition to giving encouragement, they read through the thesis, suggested improvements and corrections. #### I. INTRODUCTION TO DATABASE CONCEPTS #### A. INTRODUCTION In recent years computer technology has evolved dramatically. As more and more organizations use computer, it is necessary to use systematic approaches for software solutions to their problems. One approach which
is widely used in the computer world is database systems. Database systems today, play a central role in computer science for the facilities and data handling capabilities they provide. Figure 1. Changing Hardware/Software Cost Ratio The fact that the hardware cost is decreasing rapidly and software cost continues to increase as shown by Figure 1, in a United States Air Force study [Ref. 1], leads us to consider systems that achieve the best utilization of software development productivity. These considerations motivated system designers to build advanced database systems in order to decrease software cost and obtain maximum benefit. In our case the benefit will be the savings of manpower for other purposes. # B. DATABASE SYSTEMS VS MANUAL SYSTEMS IN HELLENIC ARMED FORCES FORMATIONS Currently all of the information required by Formation Commanders are handled manually by the staff of the formation, resulting in time consuming operations and inaccuracies. Because of the continuous changes concerning personnel and the associated data, it is extremely difficult for the staff personnel to keep track of these changes. Many systems are very inefficient and the Commander of the Formation does not have accurate and timely information in order to make fast decisions. These problems could be solved by the implementation of a computerized personnel database system. A database system has several important advantages over manual systems, which are described below. First data can be shared. This reduces the time needed to develop new systems or to respond to various requests. In effect, all the necessary information can be retrieved from existing data much faster and with a higher degree of accuracy. The second advantage of a database system is the elimination or reduction of data duplication that can lead to a lack of data integrity in conflicting reports. The third advantage is that the personnel involved in manual personnel management could be reduced considerably, freeing manpower for other tasks. #### C. CONCLUSIONS In order to increase the effectiveness of Hellenic Armed Forces, it is essential that personnel management be performed very efficiently. However, to manually manage all Armed Forces personnel is a very tedious, complex and time consuming job. Increased personnel volume has also increased the task of management making the operations more and more complicated. Furthermore, personnel managers and decision makers will need reliable information faster than is currently available. It is almost impossible to get all the information required by the personnel managers in the time frame allowed with a manual system. On the other hand, an automated system could result in decreasing the number of personnel working in personnel management offices, freeing some for manning in other understaffed positions. Figure 3. Levels of Abstraction in a Database System ## 3. Database Systems vs Traditional File Systems A database management system (DBMS) is considerably different from a traditional file system. A traditional file processing approach is shown in Figure 4. Figure 4. Traditional File Processing Approach We observe that each file program system processes only its own file. Figure 5 shows a database processing approach. Figure 5. Database Processing Approach Here the DBMS integrates the data and makes it much easier to get useful information from more than one file. Data is not monitored and manipulated by the individual application programs, but instead by the DBMS. Such a Database Management System is dBASE II, which will be used as the DBMS in our database system. The disadvantages of the traditional file approach are: - (1) Uncontrolled redundancy. - (2) Inconsistent data. - (3) Inflexibility. いいと、これにはんでは、これになるとのできない。 Contract Contraction and Contraction of the Contrac - (4) Limited data sharing. - (5) Poor enforcement of standard. - (6) Low programmer productivity. Figure 7. Network Data Model A relational data model differs from HDM and NDM in architecture. Information is stored in two-dimensional tables which are called files. These tables which are shown in Figure 8 have the following properties: - (1) Each column contains values about the same attribute. - (2) Each column has a distinct name. - (3) Each row is distinct. And the series of o PARTICIPATION NO PROPERTY AND ADDRESS OF THE PARTICIPATION PARTIC (4) The sequence of the rows is immaterial. Figure 8. Relational Data Model The above scheme deals with a parts inventory system. Information in the tables is accessed by the user based on any desired relationship. #### E. dBASE II CONCEPTS dBASE II is a relational database management system. However, since several files are generally used in a given application and the relationship between information in different files is not stored in the system, dBASE II is not a true database management system in the strictest sense of the word. dBASE II is more like a file management system with relational features added. dBASE II does contain its own programming language, permitting a user to develop extremely powerful and complex programs that meet demanding applications like general personnel, accounting and inventory control. # 1. Features of dBASE II [Ref. 4] The most important features of dBASE II are: - a. Independence of programs and data. Changes in file structures do not affect programs. - b. Data can be easily updated. - c. Sorting and indexing capabilities. - d. Easy creation of reports by the report generator facility, or under program control. - e. Very high-level built-in language which supports structured programming. ## 2. Limitations of dBASE II [Ref. 3] - a. dBASE II allows only two files to be open at a time. This creates difficulties which can be overpassed by using special techniques but the system will slow down. - b. dBASE II allows only 32 fields per record, which is enough for most applications, and the maximum number of characters permitted per record is 1000. - c. Each field can be up to 254 characters long. - d. dBASE II allows 16 programs to be run at any given time, reduced by the number of data files in use. For example, if we have 2 files in use, then 14 programs are allowed. e. dBASE II applications are slower than compiled programs. - (7) Excessive program maintenance. The advantages of the database processing approach are: - (1) Minimal data redundancy. - (2) Consistency of data. - (3) Integration of data. - (4) Sharing of data. - (5) Enforcement of standard. - (6) Ease of application programs. - (7) Uniform security, privacy and integrity constraints. - (8) Data accessibility and responsiveness. - (9) Data independence. - (10) Reduced program maintenance. #### 4. Models of Database Management Systems A MODEL is a representation of real-world objects, events and their association. A DATA MODEL is an abstract representation of the data about entities, events, activities and their associations. The purpose of data models is to represent data in understandable terms. The main data models in use today are the hierarchical data model (HDM), network data model (NDM) and the relational data model (RDM) [Ref. 4]. Since the hierarchical model is a special case of the network model, actually there are two types. A complete discussion of these models is beyond the scope of this thesis but a brief overview is important as an introduction to dBASE II. In a hierarchical or network system, information is stored in a structure that looks very much like a tree (Fig. 6). Figure 6. Hierarchical Data Model An entity is composed of various assemblies and each assembly is composed of various subassemblies which in turn are composed of parts. Each part is a child of the parent assembly or subassembly that owns it. In a hierarchical model no child can have more than one parent. In a Network model a child can have more than one parent as shown in Figure 7. It represents data as a set of record types and pairwise relationships between record types. Database systems have become important tools for retrieving timely and accurate information and is expected to provide its user with the required information within a specified time. Therefore, a standard database system should be developed for efficient personnel management in the Hellenic Armed Forces Formations. #### D. GENERAL OVERVIEW OF A DATABASE SYSTEM We begin with the definition and some of basic terminology of databases and then discuss the architecture and types of data models. #### 1. <u>Definition and Basic Terminology</u> Figure 2 shows the relationship between the basic terms of a database, which are explained below. Figure 2. Relationship Between Basic Terms of a Database #### a. Database A shared collection of interrelated data designed to meet the varied information needs of an organization. #### b. Database Management System (DBMS) A software system that performs all user's requests (update, retrieval) for data. #### c. File Is a collection of records concerning entities of the same type. #### d. Record Is a collection of data concerning one entity of a file. Each record has an identical format. #### e. Field A field is part of the record and is the smallest unit of named data. #### 2. Architecture for a Database System The architecture is divided into three general levels: internal, conceptual, and external [Ref. 2]. Figure 3 shows the standard viewpoints regarding the three levels. In Figure 3 a single database, which may be one of many databases using the same DBMS, is viewed at three different levels. Only the physical database exists. The conceptual database is an abstract representation of the physical database and the views are either abstractions or portions of the conceptual database. #### II. ANALYSIS PHASE In this chapter the analysis phase for our personnel database system is discussed. This phase includes the definition of the system objectives, the definition of the output information needed to meet these objectives, the definition
of output forms, and definition of input information needed to obtain the desired output. #### A. SYSTEM OBJECTIVES As we stated in the previous chapter personnel management in Hellenic Armed Forces Formations is handled manually. This results in time consuming operations, inefficiency, and inaccuracy, which in turn results in a need for additional personnel, leaving other serious positions unmanned. In addition, decision making may be late which could result in disorder as far as personnel management is concerned. From the above discussion it is evident that a computerized system for handling personnel is needed. With such a system it will be possible to have any information concerning personnel updated at any time, with less effort and maximum accuracy. This will result in better decision making, faster operations and a savings of personnel for other purposes. More specifically we will consider the following objectives for the system [Ref. 7]. - (1) Application development must be easier, cheaper, faster and more flexible. - (2) The data may have multiple uses. - (3) Clarity. - (4) Ease of use. - (5) Flexible usage. - (6) Ease of change. - (7) Low cost. - (8) Performance. - (9) Privacy. - (10) Availability. - (11) Reliability. #### B. OUTPUT INFORMATION Our database system can be applied to all the personnel of a formation but for the purpose of this thesis we will include only the officers. To meet the above objectives the following output information is needed: - (1) List of officers in alphabetical order including serial number, rank, unit, and report date. - (2) List of officers ordered by rank including service entry date, unit and duty. - (3) List of units with their officers. - (4) List of officers with nonmilitary studies. - (5) List of officers who speak foreign languages. - (6) List of officers including marital status. - (7) List of officers with service time in current unit and total service time. (8) List of officers with their addresses and phone numbers. The above lists will be issued regularly every month, but they will also be available at any time. #### C. INPUT INFORMATION In order to keep track of all the officers belonging to a Formation we must consider the following: Each officer has a serial number, rank, duty, and he belongs to a unit. We need to know his total service time, and the service time in current unit, as well as his marital status and where he lives, in order to respond to queries in the case of emergencies. Each unit has several officers and is identified by a code number which is distinct for Army and Navy units. For security purposes the personnel data contained within this thesis is purely artificial. In addition, we need to know, the education of each officer, including non-military studies and foreign language knowledge. For the purpose of this thesis, we assume that each officer speaks at most one foreign language besides his mother tongue. A detailed description and the input information included in the files, which will be created to support the above needs, are provided in the design phase. #### III. DESIGN PHASE In this phase the functions of the system are defined, the files of the database are designed and a collection of programs is defined, to support each function. #### A. SYSTEM FUNCTIONS The system is separated into three functional entities as follows: #### 1. Update Operations This function allows the user to enter, delete and modify records in all the supporting files. These operations are performed daily. #### 2. Report Generators This function is for retrieving all the necessary information from our database on a monthly basis, or upon request. #### 3. Miscellaneous This function will include the following: - a. When a user enters the system to do a specific job a record is automatically created containing the name of who makes the change, the date of the change, and the kind of the job. This file can be printed and deleted as necessary to monitor changes. - b. When an officer is to be deleted from the MASTER file, before the deletion operation is performed, some data concerning this officer will be transferred to a statistical file including the serial number, the name, the unit, the rank, the report date in the unit, and the date of deletion. This file will be available yearly or upon request. c. A screen display or printer output for fast retrieval of the data concerning an officer. The functional blocks of the system are shown in Figure 9. Figure 9. Functional Blocks of the System #### B. FILE DESIGN To support the above functions the following files with the corresponding structures were created. The names of the files and fields are the ones that are used in our programs. #### 1. Master File It is the main file for our system containing the necessary information for each officer. # Structure for file: MASTER | FIELD | NAME | TYPE | WIDTH | |-------|----------|------|-------| | 01 | SERNO | С | 4 | | 02 | NAME | С | 16 | | 03 | RANK | С | 2 | | 04 | UNIT | С | 4 | | 05 | SERENTRY | N | 6 | | 06 | REPTDATE | N | 6 | | 07 | DUTY | С | 2 | | 08 | EDUCAT | С | 2 | | 09 | DEGREE | С | 1 | | 10 | FORLANG | С | 2 | | 11 | MARSTAT | С | 1 | | 12 | CHILDREN | С | 1 | | 13 | ADDRESS | С | 20 | | 14 | PHONE | С | 7 | | _ , | | | | Primary key: SERNO # 2. Units File Structure for file: UNITS | FIELD | NAME | TYPE | $\underline{\mathtt{WIDTH}}$ | |-------|----------|------|------------------------------| | 01 | CODE | С | 4 | | 02 | TITLE | С | 12 | | 03 | LOCATION | С | 10 | | | | | | Primary key: CODE # 3. Ranks File Structure for file: RANKS | FIELD | NAME | TYPE | $\underline{\mathtt{WIDTH}}$ | |--------|----------|------|------------------------------| | 01 | CODE | С | 2 | | 02 | ARMYNAME | С | 4 | | 03 | NAVYNAME | С | 4 | | D1 . 1 | 2000 | | | Primary key: CODE # 4. Duties File Structure for file: DUTIES | FIELD | NAME | TYPE | WIDTH | |--------------|------|------|-------| | 01 | CODE | С | 2 | | 02 | NAME | С | 20 | | Primary key: | CODE | | | # 5. Forlangs File Structure for file: FORLANGS | FIELD | NAME | TYPE | <u>WIDTH</u> | |-------------|--------|------|--------------| | 01 | CODE | С | 2 | | 02 | NAME | С | 12 | | Primary key | : CODE | | | # 6. Sciences File Structure for file: SCIENCES | FIELD | NAME | TYPE | $\underline{\mathtt{WIDTH}}$ | |-------|------|------|------------------------------| | 01 | CODE | С | 2 | | 02 | NAME | С | 15 | Primary key: CODE # 7. Monitor File It is a file that keeps track of who does what and when. Structure for file: MONITOR | FIELD | NAME | TYPE | WIDTH | | |-------|-----------|------|-------|--| | 01 | DATE | С | 8 | | | 02 | NAME | С | 16 | | | 03 | JOB | С | 12 | | | 04 | FLE: REPT | С | 12 | | | 05 | NUMREC | N | 3 | | ## 8. Statistic File It is the file for statistical information for each deleted officer. Structure for file: STATISTIC | FIELD | NAME | TYPE | <u>WIDTH</u> | |-------|----------|------|--------------| | 01 | SERNO | С | 4 | | 02 | NAME | С | 16 | | 03 | RANK | С | 2 | | 04 | UNIT | С | 4 | | 05 | REPTDATE | С | 8 | | 06 | DELDATE | С | 8 | #### 9. Tempor File Structure for file: TEMPOR | FIELD | NAME | TYPE | WIDTH | | |-------|----------|------|-------|--| | 01 | PASSWORD | С | 5 | | | 02 | SELECT | С | 2 | | | 03 | COUNTER | С | 3 | | #### C. EXPLANATION OF FIELDS The explanation of the fields, where not obvious, is given below: #### 1. Master File - a. SERNO: The serial number of the officer. - b. SERENTRY: The date he entered the military academy. - c. REPTDATE: The date he was positioned in the current unit. - d. EDUCAT: His education besides the military studies. - e. FORLANG: Foreign languages he speaks. - f. MARSTAT: His marital status. #### 2. Monitor File a. FLE:REPT: The file the user works with, or the kind of report he prints. # 3. Statistic File - a. SERNO, REPTDATE: The same as above. - b. DELDATE: The date of deletion from the unit. #### D. DATA FLOW DIAGRAM THE PROPERTY OF O The update operations are performed daily to update all the files of the system. These operations include insertion and deletion of records, as well as modifications in one or more fields. The output of the update operations are the same files updated from the transactions of the day. These files are then used as input by the report generator function, to obtain the various reports. Figure 10. Data Flow Diagram for the Personnel Database System During the update operations the STATISTIC file is created automatically. The MONITOR file is created from the update operations, report generators, and miscellaneous operations. The STATISTIC and MONITOR files are not seen by the user, so supporting the information hiding principle. The data flow diagram of the system is shown in Figure 10. Figure 11. Program Map for the Personnel Database System #### E. SUPPORTING PROGRAMS The functional blocks we have already defined are selected by the user from the main menu of the system. The control is then transferred to the corresponding submenu (one for each function). From the submenus the appropriate job is selected from an option list. The main menu, submenus, and programs form a hierarchical relationship. The diagram of this relationship is the program map. The program map for the personnel database system is shown in Figure 11. All the update operations, reports and printing, as well as deletion of MONITOR and STATISTIC files are selected from SUBMENU1, SUBMENU2, and SUBMENU3 respectively. #### F. CODE SYSTEM FOR THE PERSONNEL DATABASE #### 1. Codes for Ranks | CODE | ARMY | NAVY | |------|-------------------------|------------------------| | 01 | GENERAL (GEN) | ADMIRAL (ADM) | | 02 | LT GENERAL (LTG) | VICE ADMIRAL (VADM) | | 03 | MAJOR GENERAL (MG) | REAR ADMIRAL (RADM) | | 04 | BRIG GENERAL (BG) | COMMODORE (COMD) | | 05 | COLONEL (COL) | CAPTAIN (CAPT) | | 06 | LT COLONEL (LTC) | COMMANDER (CDR) | | 07 | MAJOR (MAJ) | LT COMMANDER (LCDR) | | 08 | CAPTAIN (CPT) | LIEUTENANT (LT) | | 09 | FIRST LIEUTENANT
(1LT) | FIRST LIEUTENANT (1LT) | | 10 | SECOND LIEUTENANT (2LT) | ENSIGN (ENS) | # 2. Codes for Units | CODE | TITLE | |------|--------------| | 1000 | 1st Inf Div | | 1101 | 1st Inf Bn | | 1102 | 2nd Inf Bn | | 1103 | 3rd Inf Bn | | 1104 | 4th Inf Bn | | 1105 | 5th Inf Bn | | 1206 | 1st Arty Bn | | 1207 | 2nd Arty Bn | | 1308 | Armour Bn | | 1409 | Engineers Bn | | 1510 | Signals Bn | | 1611 | Sup/Trans Bn | | 2000 | Navy Forces | | 2101 | DD Squadron | | 2202 | LST Squadron | | 2103 | DD Miaoulis | | 2104 | DD Kanaris | | 2105 | DD Themis | | 2206 | LST Argo | | 2207 | LST Rhodes | The meaning of the four digits representing the codes of the units is as follows: ## 1ST digit - 1: ARMY - 2: NAVY ### 2ND digit It distinguishes between the various kinds of units as follows: #### ARMY - 0: HEADQUARTERS - 1: INFANTRY - 2: ARTILLERY - 3: ARMOUR - 4: ENGINEERS - 5: SIGNAL - 6: SUPPLY-TRANSPORTATION #### NAVY - 0: COMMAND - 1: DD SQUADRON - 2: LST SQUADRON The 3rd and 4th digit specify each unit. ## 3. Codes for Duties | CODE | NAME | |------|--------------------| | 01 | COMMANDER | | 02 | DTY COMMANDER | | 03 | CHIEF OF STAFF | | 0.4 | 1st OFFICE MANAGER | | 05 | 2nd OFFICE MANAGER | |----|-----------------------| | 06 | 3rd OFFICE MANAGER | | 07 | 4th OFFICE MANAGER | | 08 | COMPANY COMMANDER | | 09 | BATTERY COMMANDER | | 10 | COMMANDING OFFICER | | 11 | EXECUTIVE OFFICER | | 12 | ASW OFFICER | | 13 | NAVIGATION OFFICER | | 14 | COMMUNICATION OFFICER | | 15 | CIC OFFICER | | 16 | ADJUTANT | | | | ## 4. Codes for Sciences | CODE | NAME | |------|------------------| | 01 | MATHEMATICS | | 02 | PHYSICS | | 03 | CHEMISTRY | | 04 | AERONAUTICS | | 05 | EL/ENGINEERING | | 06 | MECH/ENGINEERING | | 07 | ECONOMICS | | 08 | OPER/RESEARCH | | 09 | INFO/SYSTEMS | | 10 | COMP SYSTEMS | | 11 | COMP SCIENCE | | 12 | MANAGEMENT | | | 13 | WEAPONS | |----|--|--| | | 14 | OCEANOGRAPHY | | | 15 | SHIPBUILDING | | | 16 | METEOROLOGY | | | 17 | MEDICINE | | | 18 | LEGAL SCIENCES | | | 19 | ARCHITECTURE | | | 20 | CIV ENGINEERING | | 5. | Codes for Education | Degree | | | CODE | NAME | | | В | BACHELOR | | | М | MASTER | | | P | Ph.D | | | • | 111.0 | | 6. | Codes for Foreign La | | | 6. | _ | | | 6. | Codes for Foreign La | nguages | | 6. | Codes for Foreign La | nguages
NAME | | 6. | Codes for Foreign La CODE 01 | nguages NAME ENGLISH | | 6. | Codes for Foreign La CODE 01 02 | nguages NAME ENGLISH GERMAN | | 6. | Codes for Foreign La CODE 01 02 03 | nguages NAME ENGLISH GERMAN ITALIAN | | 6. | Codes for Foreign La CODE 01 02 03 04 | NAME ENGLISH GERMAN ITALIAN FRENCH | | 6. | Codes for Foreign La CODE 01 02 03 04 05 | NAME ENGLISH GERMAN ITALIAN FRENCH SPANISH | | 6. | Codes for Foreign La CODE 01 02 03 04 05 06 | NAME ENGLISH GERMAN ITALIAN FRENCH SPANISH TURKISH | | 6. | Codes for Foreign La CODE 01 02 03 04 05 06 07 | NAME ENGLISH GERMAN ITALIAN FRENCH SPANISH TURKISH ARABIC | | 6. | Codes for Foreign La CODE 01 02 03 04 05 06 07 08 | NAME ENGLISH GERMAN ITALIAN FRENCH SPANISH TURKISH ARABIC JAPANESE | | 12 | BULGARIAN | |----|-----------| | 13 | KOREAN | | 14 | DANISH | | 15 | SWEDISH | | 16 | DUTCH | # 7. Codes for Marital Status | CODE | NAME | |------|-----------| | М | MARRIED | | Ŭ | UNMARRIED | | D | DIVORCED | #### IV. IMPLEMENTATION PHASE #### A. MAIN MENU AND SUBMENUS OF THE SYSTEM #### 1. Mainmenu This program controls the whole operation of the system, and is called from another program called BEGIN, which is the only program the user calls by name. The program BEGIN also sets drive B to be the default drive. After initializing basic dBASE II functions the program MAINMENU calls another program called PASSWORD which is for aborting unauthorized users, and then it proceeds by displaying the front page of the system. Then it displays on the screen the main menu of the system, and pauses waiting for the user to make his choice which is stored in the variable 'choice'. Then a CASE statement permits the program to branch to the corresponding SUBMENU, or exit either to the operating system, or to dBASE II. If the user selects a wrong choice, then the program prints an error message, rings the bell, and redisplays the screen. This is performed by a WHILE loop using the boolean value T. #### 2. Password This program is called by the MAINMENU once at the beginning. Each user has a password to enter the system. If the password is the right one, the user is allowed to continue, otherwise the program gives one more change. If the password is wrong again, the program automatically exits to dBASE II, displaying the appropriate message. During the execution of this program, we have to store somewhere the password to be used by the MONITR program, for monitoring the changes. This is done by using a file called TEMPOR with three fields, password, select, and counter. This file contains only one record, which is modified properly during execution of the programs PASSWORD, and SUBMENUS. The MONITR program is called from the programs INSERT, DELETE, MODIFY, REPORTS, and MISCELLANEOUS. #### 3. Submenus All three SUBMENUS operate with the same logic as the MAINMENU. The screen displays guide the user in what to do in each case. These programs also store in the second field of the file TEMPOR, the selection made by the user. The listings of the programs are given in the next pages. #### ****** PROGRAM MAINMENU ******* - * This program controls the whole operation of the system - * Initialize basic functions ``` SET TALK OFF SELECT PRIMARY SET FORMAT TO SCREEN SET PRINT OFF SET CONSOLE ON DO password DO frontpage DO setdate DO WHILE T ERASE 1,52 SAY DATE() 2,13 SAY "********************************** 4,13 SAY "** 5,13 SAY "** **" MAIN MENU 6,13 SAY "** What do you want to do? **" @ 8,13 SAY "** 9,13 SAY "** O = EXIT TO OPERATING SYSTEM **" **" @ 10,13 SAY "** (When you are finished) @ 11,13 SAY "** UPDATE OPERATIONS **" @ 12,13 SAY "** (Insert, delete, modify records) **" @ 13,13 SAY "** 2 = REPORT GENERATORS **" @ 14,13 SAY "** (Reports available) **" @ 15,13 SAY "** 3 = MISCELLANEOUS **" "** @ 16,13 SAY (Files statistics) **" @ 17,13 SAY "** EXIT TO dBASE **" @ 18,13 SAY "** (For programmers only) @ 23,13 SAY " Enter the corresponding number STORE " " TO choice WAIT TO choice ``` * Accept choice and branch to corresponding submenu ``` DO CASE CASE choice = "0" QUIT CASE choice = "1" DO submenu1 CASE choice = "2" DO submenu2 CASE choice = "3" DO submenu3 CASE choice = "4" CANCEL OTHERWISE ``` * Print an error message and give an other chance ERASE @ 10,17 SAY choice+" IS AN ILLEGAL CHOICE - TRY AGAIN" SET TALK OFF ? CHR(7) STORE 1 TO del DO WHILE del < 40 STORE del+1 TO del ENDDO WHILE ENDCASE ENDDO WHILE T ``` ****** PROGRAM PASSWORD ****** * This program is for aborting unauthorized users ERASE @ 10,22 SAY "**** ENTER PASSWORD *****" " TO pasword STORE " STORE 0 TO count STORE T TO Okey DO WHILE Okey SET CONSOLE OFF ACCEPT TO pasword SELECT PRIMARY USE TEMPOR DELETE ALL PACK APPEND BLANK REPLACE password WITH pasword IF pasword = "QWERT" .OR. pasword = "ASDFG" SET CONSOLE ON @ 15,25 SAY "OK, You may continue" SET TALK OFF STORE 1 to del DO WHILE del < 25 STORE del+1 to del ENDDO RETURN ELSE SET CONSOLE ON ERASE ? CHR(7) @ 10,22 SAY "WRONG PASSWORD - TRY AGAIN" STORE count+1 TO count IF count = 2 ERASE DO monitr @ 10,25 SAY "** UNAUTHORIZED USER **" SET DEFAULT TO A CANCEL ELSE STORE " " TO pasword ENDIF ENDIF ``` ENDDO WHILE #### ***** PROGRAM FRONTPAGE ****** * This program prints the main heading of the system ``` ERASE 1,22 SAY "******************* 2,22 SAY "**** ********** 3,22 SAY "**** ********* 4,22 SAY ******** 5,22 SAY "**** ********** 6.22 SAY "**** ********** 7,22 SAY "********************** 8,22 SAY "******************** 9,22 SAY "********************** @ 10,22 SAY "********************** @ 13,15 SAY *********************************** @ 14.15 SAY **" @ 15,15 SAY "** **" A PERSONNEL DATABASE SYSTEM @ 16,15 SAY "** FOR **" @ 17,15 SAY "** HELLENIC ARMED FORCES FORMATIONS **" @ 18,15 SAY "** @ 19,15 SAY "********************************* @ 20,15 SAY "****************************** SET TALK OFF STORE 1 TO delay DO WHILE delay < 80 STORE delay+1 TO delay ENDDO WHILE RETURN ``` #### ***** PROGRAM SETDATE ****** * This program asks the user to set the current date ``` ERASE SET TALK OFF " TO mdate STORE " STORE T TO continue DO WHILE continue ERASE @ 12,12 SAY "ENTER DATE (MM/DD/YY) " GET mdate; PICTURE "99/99/99" READ IF VAL(\$(mdate, 1, 2)) < 1; .OR. VAL(\$(mdate, 1, 2)) > 12; .OR. VAL($(mdate, 4, 2)) < 1; .OR. VAL($(mdate, 4, 2)) > 31; .OR. VAL($(mdate,7,2)) <> 85 " TO mdate STORE " @ 22,15 SAY "INVALID DATE, PLEASE RETRY" STORE 1 TO del DO WHILE del < 35 STORE del+1 TO del ENDDO WHILE LOOP ELSE STORE F TO continue SET DATE TO &mdate ENDIF ENDDO WHILE RETURN ``` #### ***** PROGRAM MONITR ***** ``` * This program adds a record in the file MONITOR each time a user * enters the system, to keep track of who does what and when. ERASE STORE " " TO mjob STORE " " TO mfle:rept * Use the fields 'password'and 'select' of file TEMPOR and store * the appropriate information to temporary memory variables SELECT SECONDARY USE tempor IF password = "QWERT" STORE "Tsagaris Panag" TO mname ELSE IF password = "ASDFG" STORE "Karaiskos Const" TO mname STORE "Unauthorized " TO mname ENDIF ENDIF DO CASE CASE select = "11" STORE "Insertion " TO mjob STORE "Master " TO mfle:rept CASE select = "12" STORE "Insertion " TO mjob STORE "Units " TO mfle:rept CASE select = "13" STORE "Insertion " TO mjob " TO mfle:rept STORE "Ranks CASE select = "14" " TO mjob STORE "Insertion STORE "Duties " TO mfle:rept CASE select = "15" STORE "Insertion " TO mjob STORE "Forlangs " TO mfle:rept CASE select = "16" STORE "Insertion " TO mjob " TO mfle:rept STORE "Sciences CASE select = "21" " TO mjob STORE "Deletion " TO mfle:rept STORE
"Master CASE select = "22" STORE "Deletion " TO mjob STORE "Units " TO mfle:rept CASE select = "23" STORE "Deletion " TO mjob STORE "Ranks " TO mfle:rept CASE select = "24" " TO mjob STORE "Deletion " TO mfle:rept STORE "Duties ``` ``` CASE select = "25" " TO mjou " TO mfle:rept STORE "Deletion STORE "Forlangs CASE select = "26" " TO mjob STORE "Deletion " TO mfle:rept STORE "Sciences CASE select = "31" SE select = 51 STORE "Modification" TO mjob STORE "Master " TO mfle:rept CASE select = "32" STORE "Modification" TO mjob " TO mfle:rept STORE "Units CASE select = "33" STORE "Modification" TO mjob STORE "Ranks " TO mfle:rept CASE select = "34" STORE "Modification" TO mjob STORE "Duties " TO mfle:rept CASE select = "35" STORE "Modification" TO mjob " TO mfle:rept STORE "Forlangs CASE select = "36" STORE "Modification" TO mjob STORE "Sciences " TO mfle:rept CASE select = "1" IF sub3 STORE "Printing " TO mjob STORE "Monitor " TO mfle:rept ELSE STORE "Printing " TO mjob STORE "Report1" TO mfle:rept ENDIF CASE select = "2" IF sub3 STORE "Printing " TO mjob STORE "Statistic " TO mfle:rept STORE "Printing " TO mjob STORE "Report2 " TO mfle:rept ENDIF CASE select = "3" IF sub3 STORE "Deletion " TO mjob " TO mfle:rept STORE "Monitor ELSE " TO mjob STORE "Printing STORE "Report3 " TO mfle:rept ENDIF CASE select = "4" IF sub3 STORE "Deletion " TO mjob " TO mfle:rept STORE "Statistic ELSE " TO mjob STORE "Printing 48 ``` ``` STORE "Report4 " TO mfle:rept ENDIF CASE select = "5" IF sub3 STORE "Screen Disp " TO mjob STORE "Master " TO mfle:rept ELSE STORE "Printing " TO mjob STORE "Report5 " TO mfle:rept ENDIF CASE select = "6" STORE "Printing " TO mjob STORE "Report6 " TO mfle:rept CASE select = "7" STORE "Printing " TO mjob STORE "Printing " TO mjob STORE "Printing " TO mfle:rept CASE select = "8" STORE "Printing " TO mjob STORE "Report7 " TO mfle:rept CASE select = "8" STORE "Printing " TO mjob STORE "Report8 " TO mfle:rept ENDCASE STORE counter TO mnumrec ``` #### * Append the record to the MONITOR file SELECT SECONDARY USE monitor APPEND BLANK REPLACE date WITH DATE() REPLACE name WITH mname REPLACE job WITH mjob REPLACE fle:rept WITH mfle:rept REPLACE numrec WITH mnumrec USE SELECT PRIMARY RETURN ``` ***** PROGRAM SUBMENU1 ****** * This program controls the Update Operations of the system ERASE STORE " TO select DO WHILE T ERASE @ 2,50 SAY DATE() @ 3,15 SAY "*********************** "* *" @ 4.15 SAY "* *" @ 5,15 SAY SJBMENU1 "* UPDATE OPERATIONS @ 6,15 SAY "* @ 7,15 SAY "******************* @ 8,15 SAY "* *" @ 9,15 SAY OPTIONS FILES *" @ 10,15 SAY "* *" @ 11,15 SAY "* 1=MASTER *" @ 12,15 SAY "* O=Exit to MAIN MENU 2=UNITS @ 13,15 SAY "* *" 3=RANKS 1=Insertion @ 14,15 SAY "* *" 2=Deletion 4=DUTIES @ 15,15 SAY "* 5=FORLANGS 3=Modification @ 16,15 SAY "* 6=SCIENCES @ 17,15 SAY "* @ 18,15 SAY "******************************** @ 20,15 SAY " Make the appropriate selection by pressing" @ 21,15 SAY "the option number first and then the file @ 22,15 SAY "number. For example, if you want to insert @ 23,15 SAY "records in file UNITS, press 12. ACCEPT TO selection Store selection to the field select of the file TEMPOR * in order to be used by the monitor program SELECT PRIMARY USE tempor REPLACE select WITH selection Accept the selection and branch to the corresponding program DO CASE CASE selection = "0" RETURN CASE selection = "11" DO insert1 ``` 50 CASE selection = "12" CASE selection = "13" CASE selection = "14" DO insert2 DO insert3 DO insert4 CASE selection = "15" ``` DO insert5 CASE selection = "16" DO insert6 CASE selection = "21" DO delete1 CASE selection = "22" DO delete2 CASE selection = "23" DO delete3 CASE selection = "24" DO delete4 CASE selection = "25" DO delete5 CASE selection = "26" DO delete6 CASE selection = "31" DO modify1 CASE selection = "32" DO modify2 CASE selection = "33" DO modify3 CASE selection = "34" DO modify4 CASE selection = "35" DO modify5 CASE selection = "36" DO modify6 OTHERWISE ? CHR(7) ERASE @ 10,17 SAY selection+" IS AN ILLEGAL SELECTION" @ 10,43 SAY ", PLEASE TRY AGAIN" SET TALK OFF STORE 1 TO delay DO WHILE delay < 40 STORE delay+1 TO delay ENDDO WHILE ENDCASE ENDDO WHILE T ``` #### ***** PROGRAM SUBMENU2 ****** ``` * This program controls the Report Generators function of the system STORE T TO noexit STORE F TO sub3 DO WHILE noexit SET PRINT OFF ERASE 1,50 SAY DATE() 3,13 SAY "* SUBMENU2 4,13 SAY "* REPORTS AVAILABLE *" 6,13 SAY "* 1=List of officers in alphabetical order *" 7,13 SAY "* @ *" 8,13 SAY "* 2=List of officers ordered by rank *" 9,13 SAY "* @ 10,13 SAY "* 3=List of units with their officers ∗" *" @ 11,13 SAY "* @ 12,13 SAY "* 4=List of officers with non_military studies @ 13,13 SAY "* @ 14,13 SAY "* 5=List of officers who know foreign languages *" *" @ 15,13 SAY "* *" @ 16,13 SAY "* 6=List of officers including marital status *" @ 17,13 SAY "* *" @ 18,13 SAY "* 7=List of officers with service times @ 19,13 SAY "* *" @ 20.13 SAY "* 8=List of officers with addresses and phone# @ 22,13 SAY " Enter the corresponding number OR @ 23,13 SAY " enter 0 to exit to main menu STORE " " TO choice WAIT TO choice Store choice to the "select" field of tempor to be used by the monitor program SELECT SECONDARY USE tempor REPLACE select WITH choice USE Accept the choice and branch to corresponding program DO CASE CASE choice = "0" RETURN CASE choice = "1" DO report1 CASE choice = "2" DO report2 ``` CASE choice = "3" ``` DO report3 CASE choice = "4" DO report4 CASE choice = "5" DO report5 CASE choice = "6" DO report6 CASE choice = "7" DO report7 CASE choice = "8" DO report8 OTHERWISE Print an error message and give another chance ERASE ? CHR(7) @ 10,17 SAY choice+" IS AN ILLEGAL CHOICE - TRY AGAIN" STORE 1 TO del DO WHILE del < 40 STORE del+1 TO del ENDDO WHILE ENDCASE ENDDO WHILE ``` ``` ***** PROGRAM SUBMENU3 ****** * This program controls the Miscellaneous function of the system ERASE STORE T TO noexit STORE T TO sub3 DO WHILE noexit ERASE SET PRINT OFF 3,52 SAY DATE() 4,16 SAY "*********************************** 5,16 SAY "* 6,16 SAY "* *" S U B M E N U 3 7,16 SAY "* *" @ MISCELLANEOUS OPERATIONS 8,16 SAY "* @ 9,16 SAY "*********************************** @ @ 10,16 SAY "* *" *" @ 11,16 SAY "* 0 = Exit to MAIN MENU @ 12,16 SAY "* *" 1 = Print MONITOR file *" @ 13,16 SAY "* 2 = Print STATISTIC file 3 = Delete MONITOR file @ 14,16 SAY "* 4 = Delete STATISTIC file 5 = Display an officer's data @ 15,16 SAY "* *" *" @ 16,16 SAY "* @ 17,16 SAY "* on the screen @ 18,16 SAY "******************************* @ 20,16 SAY " Enter the corresponding number STORE " " TO choice WAIT TO choice * Store choice to the "select" field of TEMPOR to be used by the monitor program SELECT SECONDARY USE tempor REPLACE select WITH choice Accept choice and branch to the corresponding program DO CASE CASE choice = "0" RETURN CASE choice = "1" DO printmon CASE choice = "2" DO printstat CASE choice = "3" DO delmon CASE choice = "4" DO delstat CASE choice = "5" DO dispscrn ``` #### OTHERWISE * Print an error message and give another chance ERASE ? CHR(7) @ 11,17 SAY choice+" IS AN ILLEGAL CHOICE - TRY AGAIN" STORE 1 TO del DO WHILE del < 40 STORE del+1 TO del ENDDO WHILE ENDCASE ENDDO WHILE #### B. PROGRAMS IMPLEMENTING THE UPDATE OPERATIONS These programs permit the user to perform insertions, deletions, and modifications in the files of the database. #### 1. Insertion Programs AND PROBLEM FRANCISC - SOCIOSO SERVINOS EXCESSOS EXCESSOS PROBLEM PROB These programs are for adding records to the database files. The structure of all the programs follow the same logic, so we will describe only the program which adds records to the MASTER (PERSONNEL) file. The whole structure of the program is as follows: - a. The MASTER file is opened. - b. The user is prompted to enter the new serial number or a blank in order to exit to SUBMENUl, when he is finished. - c. The program searches the MASTER file for the new serial number. If it already exists, prints an error message and gives another chance, otherwise it proceeds. - d. The proper memory variables, in which the new values are to be stored, are initialized to blanks. For simplicity the names of the memory variables are the same as the corresponding field names with the prefix 'm', which stands for memory. This holds throughout the whole system. - e. Then the program displays on the screen the new serial number, the names of the fields and the corresponding blank space. Then the user can enter the new values. Again the user has the opportunity to exit by pressing 'ENTER'. - f. Then a blank record is appended to the MASTER file and each field is replaced with the corresponding memory variable. - g. The whole operation is repeated within a WHILE loop, until the user exits. - h. The program MONITR which is for monitoring every job done in the database, is called only once before the program exits from either of the three possible exits, and after the number of changes is stored in the field 'counter' of the file TEMPOR. This is performed in all the programs that need to monitor the job done in the database. The listings of the programs are given in the following pages. #### ***** PROGRAM INSERT1 ****** STORT STOREST BLOCKERS - WWW. BOW * This program adds records to MASTER(PERSONNEL) file **ERASE** SELECT PRIMARY USE master INDEX master STORE 0 TO count STORE "**** ADDING RECORDS TO MASTER FILE **** TO title1 STORE T TO continue DO WHILE continue **ERASE** STORE " " to mserno @ 5,60 SAY DATE() @ 7.5 SAY title1 @ 10,5 SAY "ENTER A SERIAL NUMBER" GET mserno PICTURE "9999" @ 12,5 SAY "Press 'ENTER' to exit" READ IF \$(mserno,1,1) = "" USE * Before the program returns, it stores the variable * count(# of changes) to the field 'counter' of TEMPOR * and records the changes. This is done in all three * exits of the program. IF count > 0 SELECT SECONDARY USE tempor REPLACE counter WITH count USE DO monitr ENDIF RETURN **ENDIF** * Search the master file for the new serial number. * If it already
exists print an error message, display * the record and let the user decide what to do. FIND &mserno IF # <> 0 ? CHR(7) @ 14,5 SAY "The record already exists" @ 16,5 SAY "The current record is:" @ 18,5 SAY "serial number = "+serno = "+name @ 19,5 SAY "name @ 21,5 SAY "TRY AGAIN? (Y/N)" STORE " " TO answer WAIT TO answer IF answer = "y" LOOP ELSE USE ``` IF count > 0 SELECT SECONDARY USE tempor REPLACE counter WITH count DO monitr ENDIF RETURN ENDIF ENDIF * Initialize memory variables ERASE STORE " " TO mname STORE " " TO mrank STORE " " TO munit STORE " TO mserentry " TO mreptdate STORE " STORE " " TO mduty STORE " " TO meducat STORE " " TO mdegree STORE " " TO mforlang STORE " " TO mmarstat STORE " " TO mchildren " TO maddress STORE STORE " " TO mphone @ 1,60 SAY DATE() @ 2,5 SAY title1 @ 4,5 SAY "serial number = "+mserno Get the values for the new record " GET mname; 5.5 SAY "name 6,5 SAY "rank " GET mrank PICTURE "99" 7,5 SAY "unit " GET munit PICTURE "9999" 8,5 SAY "serentry" GET mserentry PICTURE "999999" 9,5 SAY "reptdate" GET mreptdate PICTURE "999999" @ 10,5 SAY "duty " GET mduty PICTURE "99" " GET meducat PICTURE "99" @ 11.5 SAY "educat @ 12,5 SAY "degree " GET mdegree PICTURE "A" @ 13,5 SAY "forlang " GET mforlang PICTURE "99" @ 14,5 SAY "marstat " GET mmarstat PICTURE "A" @ 15,5 SAY "children" GET mchildren PICTURE "9" @ 16,5 SAY "address " GET maddress; " GET mphone PICTURE "9999999" @ 17,5 SAY "phone @ 20,5 SAY "Enter blanks to exit" READ IF \$(mname, 1, 1) = "" USE IF count > 0 SELECT SECONDARY ``` ``` USE tempor REPLACE counter WITH count USE DO monitr ENDIF RETURN ENDIF ``` * Append a new empty record in the master file and replace * each field with the corresponding memory variable. APPEND BLANK REPLACE serno WITH mserno REPLACE name WITH mname REPLACE rank WITH mrank REPLACE unit WITH munit REPLACE serentry WITH mserentry REPLACE reptdate WITH mreptdate REPLACE duty WITH mduty REPLACE educat WITH meducat REPLACE degree WITH mdegree REPLACE forlang WITH mforlang REPLACE marstat WITH mmarstat REPLACE children WITH mchildren REPLACE address WITH maddress REPLACE phone WITH mphone STORE count+1 TO count ENDDO WHILE continue #### ***** PROGRAM INSERT2 ****** * This program adds records to UNITS file ``` ERASE SELECT PRIMARY USE units INDEX units STORE "**** ADDING RECORDS TO UNITS FILE ***** TO title2 STORE 0 TO count STORE T TO continue DO WHILE continue ERASE STORE " " TO mcode @ 5,60 SAY DATE() @ 7,5 SAY title2 @ 10,5 SAY "ENTER A UNIT CODE" GET mcode PICTURE "9999" @ 12,5 SAY "Press 'ENTER' to exit" READ IF $(mcode, 1, 1) = " " USE * Before the program returns, it updates the TEMPOR and * MONITOR files. This is done in all three exits of the * program IF count > 0 SELECT SECONDARY USE TEMPOR REPLACE counter WITH count USE DO monitr ENDIF RETURN ENDIF ``` * Search the units file for the new unit code. If it already exists * print an error message and give another chance otherwise proceed. ``` FIND &mcode IF # <> 0 ? CHR(7) @ 14,5 SAY "The record already exists" @ 16,5 SAY "The current record is:" @ 18,5 SAY "code = "+code @ 19,5 SAY "title = "+title @ 20,5 SAY "location = "+location @ 22,5 SAY "TRY AGAIN ? (Y/N)" STORE " " TO answer WAIT TO answer IF answer = "y' LOOP ELSE USE IF count > 0 ``` ``` SELECT SECONDARY USE tempor REPLACE counter WITH count USE DO monitr ENDIF RETURN ENDIF ENDIF * Initialize memory variables ERASE " TO mtitle STORE " STORE " " TO mlocation @ 3.60 SAY DATE() @ 5,5 SAY title2 @ 8.5 SAY "unit code = "+mcode @ 15,5 SAY "Enter blanks to exit" READ IF $(mtitle,1,1) = " " USE IF count > 0 SELECT SECONDARY USE tempor REPLACE counter WITH count USE DO monitr ENDIF RETURN ENDIF Append a blank record in the units file and replace each field with the corresponding memory variables APPEND BLANK REPLACE code WITH mcode REPLACE title WITH mtitle REPLACE location WITH mlocation STORE count+1 TO count ENDDO WHILE continue ``` #### ***** PROGRAM INSERT3 ****** * This program adds records to RANKS file **ERASE** SELECT PRIMARY USE ranks INDEX ranks STORE "**** ADDING RECORDS TO RANKS FILE ***** TO title3 STORE 0 TO count STORE T TO continue DO WHILE continue **ERASE** STORE " " TO mcode @ 5,60 SAY DATE() @ 7,5 SAY title3 @ 10,5 SAY "ENTER A RANK CODE" GET mcode PICTURE "99" @ 12,5 SAY "Press 'ENTER' to exit" READ IF \$(mcode, 1, 1) = "" USE IF count > 0 SELECT SECONDARY USE tempor REPLACE counter WITH count DO monitr ENDIF RETURN ENDIF Search the RANKS file for the new code. If it already exists print an error message and give another chance otherwise proceed FIND &mcode IF # <> 0 ? CHR(7) @ 14,10 SAY " The record already exists" @ 16,5 SAY "The current record is: " @ 18,5 SAY "code = "+code @ 19,5 SAY "armyname = "+armyname @ 20,5 SAY "navyname = "+navyname @ 22,5 SAY "TRY AGAIN ? (Y/N)" STORE " " TO answer WAIT TO answer IF answer = "y' LOOP ELSE USE IF count > 0 SELECT SECONDARY USE tempor REPLACE counter WITH count USE DO monitr **ENDIF** RETURN ENDIF **ENDIF** * Initialize memory variables **ERASE** STORE " " TO marmyname " TO mnavyname STORE " Get the new values @ 4,60 SAY DATE() @ 5,5 SAY title3 @ 8,5 SAY "Rank code = "+mcode @ 10,5 SAY "armyname" GET marmyname PICTURE "XXXX" @ 11,5 SAY "navyname" GET mnavyname PICTURE "XXXX" Append the new record to the RANKS file APPEND BLANK REPLACE code WITH mcode REPLACE armyname WITH marmyname REPLACE navyname WITH mnavyname STORE count+1 TO count ENDDO WHILE continue ## ****** PROGRAM INSERT4 ******* * This program adds records to DUTIES file **ERASE** SELECT PRIMARY USE duties INDEX duties STORE "**** ADDIND RECORDS TO DUTIES FILE ***** TO title4 STORE 0 TO count STORE T TO continue DO WHILE continue **ERASE** STORE " TO mcode @ 5,60 SAY DATE() @ 7,5 SAY title4 @ 10,5 SAY "ENTER A DUTY CODE" GET mcode PICTURE "99" @ 12,5 SAY "Press 'ENTER' to exit" READ IF \$(mcode, 1, 1) = "" USE IF count > 0 SELECT SECONDARY USE tempor REPLACE counter WITH count USE DO monitr ENDIF RETURN ENDIF * Search DUTIES file for the new code. If it exists print an * error message and give another chance, otherwise proceed. FIND &mcode IF # <> 0 ? CHR(7) @ 14,5 SAY "The record already exists" SAY "The current record is: @ 16,5 @ 18,5 SAY "code = "+code @ 19.5 SAY "name = "+name @ 21,5 SAY "TRY AGAIN ? (Y/N)" STORE " " TO answer WAIT TO answer IF answer = "y" LOOP ELSE USE IF count > 0 SELECT SECONDARY USE tempor REPLACE counter WITH count USE DO monitr **ENDIF** #### RETURN ENDIF ENDIF STORE " " TO mname **ERASE** @ 5,60 SAY DATE() @ 7,5 SAY title4 READ * Append the record to DUTIES file APPEND BLANK REPLACE code WITH mcode REPLACE name WITH mname STORE count+1 TO count ENDDO WHILE continue ``` ****** PROGRAM INSERT5 ****** * This program adds records to FOREIGN LANGUAGES file ERASE SELECT PRIMARY USE forlangs INDEX forlangs STORE "**** ADDING RECORDS TO FORLANGS FILE ***** TO title5 STORE 0 TO count STORE T TO continue DO WHILE continue ERASE STORE " " TO mcode @ 5,60 SAY DATE() @ 7,5 SAY title5 @ 10,5 SAY "ENTER A LANGUAGE CODE" GET mcode PICTURE "99" @ 12,5 SAY "Press 'ENTER' to exit" READ IF \$(mcode, 1, 1) = "" USE IF count > 0 SELECT SECONDARY USE tempor REPLACE counter WITH count USE DO monitr ENDIF RETURN ENDIF * Search the forlangs file for the new code. If it already * exists, print an error message and give another change, * otherwise proceed FIND &mcode IF # <> 0 ? CHR(7) @ 14,5 SAY "The record already exists. Try again." @ 16,5 SAY "The current record is:" @ 18,5 SAY "code = "+code @ 19,5 SAY "name = "+name @ 21,5 SAY "TRY AGAIN? (Y/N)" STORE " " TO answer WAIT TO answer IF answer = "y" LOOP ELSE USE IF count > 0 SELECT SECONDARY USE tempor ``` REPLACE counter WITH count USE DO monitr ENDIF RETURN ENDIF ENDIF * Initialize memory variables. ERASE STORE " " TO mname @ 4,60 SAY DATE() @ 5,5 SAY title5 @ 8,5 SAY "language code = "+mcode * Get the name for the new language. @ 10,5 SAY "name" GET mname PICTURE "XXXXXXXXXXXXXX READ * Append an empty record and replace the fields * with the corresponding memory variables. APPEND BLANK REPLACE code WITH mcode REPLACE name WITH mname STORE count+1 TO count ENDDO WHILE continue ## ***** PROGRAM INSERT6 ****** * This program adds records to SCIENCES file **ERASE** SELECT PRIMARY USE sciences INDEX sciences STORE "**** ADDIND RECORDS TO SCIENCES FILE ***** TO title6 STORE 0 TO count STORE T TO continue DO WHILE continue **ERASE** STORE " to mcode @ 5,60 SAY DATE() @ 7,5 SAY title6 @ 10,5 SAY "ENTER A SCIENCE CODE" GET mcode PICTURE "99" @ 12,5 SAY "Press 'ENTER' to exit" IF \$(mcode, 1, 1) = "" USE IF count > 0 SELECT SECONDARY USE tempor REPLACE counter WITH count USE DO monitr **ENDIF** RETURN ENDIF * Search the sciences file for the new code. If it already * exists, print an error message and give another chance, * otherwise proceed FIND &mcode IF # <> 0 ? CHR(7) @ 14,5 SAY "The record already exists" @ 16,5 SAY "The current record is:" @ 18,5 SAY "code = "+code @ 19,5 SAY "name = "+name @ 21,5 SAY "TRY AGAIN? (Y/N)" STORE " " TO answer WAIT TO answer IF answer = "y" LOOP ELSE USE IF count > 0 USE USE tempor DO monitr SELECT SECONDARY REPLACE counter WITH count ENDIF RETURN ENDIF ENDIF * Initialize memory variable **ERASE** terest and the second of s STORE " " TO mname @ 4,60 SAY DATE() @ 5,5 SAY title6 @ 8,5 SAY "science code = "+mcode * Get the name for the new science - * Append an empty record and replace the fields with - * the corresponding memory variable. APPEND BLANK REPLACE code WITH mcode REPLACE name WITH mname STORE count+1 TO count ENDDO WHILE continue ### 2. Deletion Programs These programs are for deleting records from the files of the database. Again we will describe only the program that performs deletions from the MASTER file since all the other programs have the same structure. The structure of the program is as follows: - a. The MASTER file is opened. - b. The user is prompted to enter the serial number, which is the key value of the record to be deleted. He can also exit by pressing
'ENTER'. - c. When the user exits after he is finished, that is, after several deletions have been made, then the number of deletions which is kept in the variable 'count', is transferred to the field 'counter' of the file TEMPOR. Then the program MONITR is called to record the changes. If the user exits at the beginning, that is, without doing anything, then the program returns to SUBMENU1. - d. The MASTER file is searched for the serial number. If the record does not exist, the program prints an error message, and gives another chance. If the record exists, then it is displayed on the screen. - e. At this point the user is asked to confirm the deletion. If he is sure that the record must be deleted, he has just to enter 'Y', and the deletion operation is performed, otherwise he has to enter 'N' to abort the deletion. Then the program loops, repeating the whole operation. The listings of the programs are given in the next pages. #### ****** PROGRAM DELETE1 ***** * This program deletes records from MASTER file ``` ERASE SELECT PRIMARY USE master INDEX master STORE "***** DELETING RECORDS FROM MASTER FILE ***** TO title STORE " " TO mserno STORE 0 TO count STORE T TO continue DO WHILE continue ERASE @ 5,60 SAY DATE() @ 7,5 SAY title @ 10,5 SAY "Enter serial number" GET mserno PICTURE "9999" @ 12,5 SAY "Press 'ENTER' to exit" READ IF $(mserno,1,1) = " " USE * If the user has already made deletions store the * number of deletions in the file TEMPOR, record * the changes and return to SUBMENU1, otherwise * just return IF count <> 0 SELECT SECONDARY USE tempor REPLACE counter WITH count USE DO monitr ENDIF RETURN ENDIF * Search MASTER file for the serial number. If the * record does not exist print an error message and * give another chance, otherwise display the * record and let the user confirm the deletion. FIND &mserno IF \# = 0 ? CHR(7) @ 22,5 SAY "The record does not exist, try again" STORE 1 TO del DO WHILE del < 30 STORE del+1 TO del ENDDO WHILE STORE " TO mserno LOOP ELSE ERASE @ 2,60 SAY DATE() ``` ``` @ 3,5 SAY title SAY "Record to be deleted" @ 5,5 SAY "serno = "+serno @ 7,5 SAY "name = "+name @ 8,5 SAY "rank 9,5 = "+rank @ 10,5 SAY "unit = "+unit @ 11,5 SAY "serentry = "+serentry @ 12,5 SAY "reptdate = "+reptdate @ 13,5 SAY "duty = "+duty @ 14,5 SAY "educat = "+educat @ 15,5 SAY "degree = "+degree @ 16,5 SAY "forlang = "+forlang @ 17,5 SAY "marstat = @ 18,5 SAY "children = = "+marstat "+children @ 19,5 SAY "address = "+address @ 20,5 SAY "phone = "+phone ? CHR(7) @ 22,5 SAY "The record will be deleted. PROCEED ? (Y/N)" STORE " " TO answer WAIT TO answer * If the user confirms the deletion some data * concerning the officer in question are * transfered to the STATISTIC file and then the * deletion is performed. IF answer = "y" SELECT SECONDARY USE statistic APPEND BLANK REPLACE serno WITH p. serno REPLACE name WITH p. name REPLACE rank WITH p.rank REPLACE unit WITH p.unit REPLACE reptdate WITH ; $(p. reptdate, 1, 2) + "/" + $(p. reptdate, 3, 2) + "/"; +\$(p.reptdate, 5, 2) REPLACE deldate WITH DATE() USE SELECT PRIMARY DELETE PACK STORE count+1 TO count ENDIF ENDIF STORE " TO mserno ENDDO WHILE continue ``` #### ****** PROGRAM DELETE2 ****** THE PROPERTY ASSESSED FOR THE PROPERTY OF * This program deletes records from UNITS file **ERASE** SELECT PRIMARY USE units INDEX units STORE "**** DELETING RECORDS FROM UNITS FILE ***** TO tittle STORE " " TO mcode STORE 0 TO count STORE T TO continue DO WHILE continue **ERASE** @ 5,60 SAY DATE() @ 7,5 SAY tittle @ 10,5 SAY "Enter unit code" GET mcode PICTURE "9999" @ 12,5 SAY "Press 'ENTER' to exit" READ IF \$(mcode, 1, 1) = " "USE If the user has already made deletions , store the number of deletions in the file TEMPOR, record the changes and and return to SUBMENU1, otherwise just return. IF count <> 0 SELECT SECONDARY USE tempor REPLACE counter WITH count USE DO monitr **ENDIF** RETURN ENDIF Search UNITS file for the unit code. If the record does not exist print an error message and give another chance, otherwise display the record and let the user confirm the deletion FIND &mcode IF # = 0? CHR(7) @ 22,5 SAY " The record does not exist, try again" STORE 1 TO del DO WHILE del < 30 STORE del+1 TO del ENDDO WHILE " TO mcode STORE " LOOP ELSE **ERASE** @ 2,60 SAY DATE() @ 3,5 SAY tittle ``` SAY "Record to be deleted" 9 5,5 @ 7,5 SAY "code = "+code @ 8,5 SAY "title = "+title @ 9,5 SAY "location = "+location ? CHR(7) @ 15,5 SAY "The record will be deleted. PROCEED ? (Y/N)" STORE " TO answer WAIT TO answer IF answer = "y" DELETE PACK STORE count+1 TO count ENDIF ENDIF STORE " " TO mcode ENDDO WHILE continue ``` #### ****** PROGRAM DELETE3 ****** * This program deletes records from RANKS file ``` ERASE CLEAR SELECT PRIMARY USE ranks INDEX ranks STORE "**** DELETING RECORDS FROM RANKS FILE ***** TO title STORE " TO mcode STORE 0 TO count STORE T TO continue DO WHILE continue ERASE @ 5,60 SAY DATE() @ 7,5 SAY title @ 10,5 SAY "Enter rank code" GET mcode PICTURE "99" @ 12,5 SAY "Press 'ENTER' to exit" IF \$(mcode, 1, 1) = " " USE If the user has already made deletions, store the number of deletions in the file TEMPOR, record the changes and return to SUBMENU1, otherwise just return. IF count <> 0 SELECT SECONDARY USE tempor REPLACE counter WITH count USE DO monitr ENDIF RETURN ENDIF Search RANKS file for the code. If the record does not exist, print an error message and give another chance, otherwise display the record and let the user confirm the deletion. FIND &mcode IF \# = 0 @ 22,5 SAY "The record does not exist, try again" STORE 1 TO del DO WHILE del < 30 STORE del+1 TO del ENDDO WHILE STORE " TO mcode LOOP ELSE ERASE @ 2,60 SAY DATE() @ 3,5 SAY title ``` ``` @ 5,5 SAY "Record to be deleted" @ 7,5 SAY "code = "+code SAY "armyname = "+armyname @ 8,5 @ 9,5 SAY "navyname = "+navyname ? CHR(7) @ 15,10 SAY "The record will be deleted. PROCEED ? (Y/N)" STORE " " TO answer WAIT TO answer IF answer = "y" DELETE PACK STORE count+1 TO count ENDIF ENDIF STORE " TO mcode ENDDO WHILE continue ``` REPROCESS RESERVED. RESERVED RESERVES PROFESSOR RESERVED #### ***** PROGRAM DELETE4 ****** Control Designation and Control Designation Control of the * This program deletes records from DUTIES file ``` ERASE SELECT PRIMARY USE duties INDEX duties STORE "***** DELETING RECORDS FROM DUTIES FILE ***** TO title STORE " " TO mcode STORE 0 TO count STORE T TO continue DO WHILE continue ERASE @ 5,60 SAY DATE() @ 7,5 SAY title @ 10,5 SAY "Enter duty code" GET mcode PICTURE "99" @ 12.5 SAY "Press 'ENTER' to exit" READ IF \$(mcode, 1, 1) = "" USE If the user has already made deletions store the number of deletions in the file TEMPOR, record the changes and return to SUBMENU1, otherwise just return. IF count <> 0 SELECT SECONDARY USE tempor REPLACE counter WITH count USE DO monitr ENDIF RETURN ENDIF Search DUTIES file for the duty code. If the record does not exist, print an error message and give another chance, other- wise display the record and let the user confirm the deletion FIND &mcode IF # = 0 ? CHR(7) @ 22,5 SAY "The record does not exist, try again" STORE 1 TO del DO WHILE del < 30 STORE del+1 TO del ENDDO WHILE STORE " TO mcode LOOP ELSE ERASE @ 2,60 SAY DATE() @ 3,5 SAY title @ 5,5 SAY "Record to be deleted" ``` #### ****** PROGRAM DELETE5 ***** * This program deletes records from FORLANGS file **ERASE** SELECT PRIMARY USE forlangs INDEX forlangs STORE "**** DELETING RECORDS FROM FORLANGS FILE ***** TO title STORE " " TO mcode STORE 0 TO count STORE T TO continue DO WHILE continue **ERASE** @ 5,60 SAY DATE() @ 7,5 SAY title @ 10,5 SAY "Enter language code" GET mcode PICTURE "99" @ 12.5 SAY "Press 'ENTER' to exit" IF \$(mcode, 1, 1) = "" USE If the user has already made deletions, update the file TEMPOR, record the changes and return to SUBMENU1, otherwise just return. IF count <> 0 SELECT SECONDARY USE tempor REPLACE counter WITH count DO monitr ENDIF RETURN ENDIF Search FORLANGS file for the code. If the record does not exist, print an error message and give another chance, otherwise display the record and let the user confirm the deletion FIND &mcode IF # = 0? CHR(7) @ 22,5 SAY "The record does not exist, try again" STORE 1 TO del DO WHILE del < 30 STORE del+1 TO del ENDDO WHILE STORE " TO mcode LOOP ELSE ERASE @ 2,60 SAY DATE() @ 3,5 SAY title * This program deletes records from SCIENCES file ``` ERASE SELECT PRIMARY USE sciences INDEX sciences STORE "**** DELETING RECORDS FROM SCIENCES FILE ***** TO title STORE " " TO mcode STORE 0 TO count STORE T TO continue DO WHILE continue ERASE @ 5,60 SAY DATE() @ 7,5 SAY title @ 10,5 SAY "Enter science code" GET mcode PICTURE "99" @ 12.5 SAY "Press 'ENTER' to exit" READ IF \$(mcode, 1, 1) = "" USE If the user has already made deletions, update the file TEMPOR, record the changes and return to SUBMENU1, otherwise just return. IF count <> 0 SELECT SECONDARY USE tempor REPLACE counter WITH count DO monitr ENDIF RETURN ENDIF Search SCIENCES file for the code. If the record does not exist, print an error message and give another chance, otherwise display the record and let the user confirm the deletion FIND &mcode IF # = 0 ? CHR(7) @ 22,5 SAY "The record does not exist, try again" STORE 1 TO del DO WHILE del < 30 STORE del+1 TO del ENDDO WHILE STORE " TO moode LOOP ELSE ERASE @ 2,60 SAY DATE() @ 3,5 SAY title ``` ``` @ 5,5 SAY "Record to be deleted" @ 7,5 SAY "code = "+code @ 8,5 SAY "name = "+name ? CHR(7) @ 15,5 SAY "The record will be deleted. PROCEED ? (Y/N)" STORE " " TO answer WAIT TO answer IF answer = "y" DELETE PACK STORE count+1 TO count ENDIF ENDIF STORE " " TO mcode ENDDO WHILE continue ``` ## 3. Modification Programs These programs modify records in the files of the database. Since the structure of all the programs is the same, we will describe only the program MODIFY1 which makes changes in the MASTER file. The structure of the program is as follows: - a. The MASTER file is opened. - b. An appropriate message is displayed on the
screen, prompting the user to enter the serial number of the officer whose record is to be modified. At this point he may exit the program by pressing 'ENTER', either after he has made the modifications he wants, or at the beginning, without having done anything. In the latter case the program just returns to SUBMENU1. In the former case the program updates the MONITOR file and then returns. Before the program exits, it closes the MASTER file. - c. The MASTER file is searched for the serial number. If the record does not exist, the program displays an error message, and loops giving another chance. - d. If the record exists, then the field values are stored to temporary memory variables, and the record is displayed on the screen. - e. Now the user can modify any field he wants, by moving the cursor and overwriting the existing values. - f. When he is finished, the old field values are replaced by the modified memory variables, and the record is placed back in the file. g. The whole operation continued under the control of a WHILE loop, until the user exits. The listings of the programs are given in the following pages. #### ****** PROGRAM MODIFY1 ****** * This program modifies records in MASTER file **ERASE** SELECT PRIMARY USE master INDEX master STORE "**** MODIFYING RECORDS IN MASTER FILE ***** to TITLE STORE 0 TO count STORE T TO continue DO WHILE continue **ERASE** STORE " " TO mserno * Get the serial number @ 5,60 SAY DATE() @ 7,5 SAY title @ 10,5 SAY "Enter serial number" GET mserno PICTURE "9999" @ 12,5 SAY "Press 'ENTER' to exit" READ IF \$(mserno,1,1) = " " USE Update the TEMPOR file and record the changes IF count <> 0 SELECT SECONDARY USE tempor REPLACE counter WITH count USE DO monitr ENDIF RETURN. ENDIF Look up MASTER file for the serial number FIND &mserno IF #=0 ? CHR(7) @ 22,10 SAY "The record does not exist, try again" SET TALK OFF STORE 1 TO del DO WHILE del < 30 STORE del+1 TO del ENDDO WHILE LOOP ENDIF Store current field values to temporary memory variables STORE name TO mname STORE rank TO mrank STORE unit TO munit STORE serentry TO mserentry STORE reptdate TO mreptdate STORE duty TO mduty STORE educat TO meducat STORE degree TO mdegree STORE forlang TO mforlang STORE marstat TO mmarstat STORE children TO mchildren STORE address TO maddress STORE phone TO mphone * Display the record and get the new field values ``` ERASE @ 1,60 SAY DATE() @ 2,5 SAY title "Serial number = "+mserno @ 4.5 SAY @ 6,5 " GET mserno SAY "Serno " GET mname @ 7,5 SAY "Name " GET mrank SAY "Rank @ 8,5 " GET munit SAY "Unit @ 9,5 @ 10,5 SAY "Serentry" GET mserentry @ 11,5 SAY "Reptdate" GET mreptdate " GET mduty @ 12,5 SAY "Duty " GET meducat @ 13,5 SAY "Educat @ 14,5 SAY "Degree " GET mdegree @ 15,5 SAY "Forlang " GET mforlang @ 16,5 SAY "Marstat " GET mmarstat @ 17,5 SAY "Children" GET mchildren @ 18,5 SAY "Address " GET maddress " GET mphone @ 19,5 SAY "Phone READ ``` - * Replace old values with new values and put the record - * back in the file REPLACE serno WITH mserno REPLACE name WITH mname REPLACE rank WITH mrank REPLACE unit WITH munit REPLACE serentry WITH mserentry REPLACE reptdate WITH mreptdate REPLACE duty WITH mduty REPLACE educat WITH meducat REPLACE degree WITH mdegree REPLACE forlang WITH mforlang REPLACE marstat WITH mmarstat REPLACE children WITH mchildren REPLACE address WITH maddress REPLACE phone WITH mphone STORE count+1 TO count ENDDO WHILE continue #### ***** PROGRAM MODIFY2 ****** * This program modifies records in UNITS file ``` ERASE SELECT PRIMARY USE units INDEX units STORE "**** MODIFYING RECORDS IN UNITS FILE ***** TO tittle STORE 0 TO count STORE T TO continue DO WHILE continue ERASE STORE " " TO mcode * Get the unit code @ 5,60 SAY DATE() @ 7,5 SAY tittle SAY "Enter unit code" GET mcode PICTURE "9999" @ 10,5 SAY "Press 'ENTER' to exit" @ 12,5 READ IF \$(mcode, 1, 1) = "" USE Update file TEMPOR and record the changes IF count <> 0 SELECT SECONDARY USE tempor REPLACE counter WITH count USE DO monitr ENDIF RETURN ENDIF * Look up UNITS file for the code FIND &mcode IF #=0 ? CHR(7) @ 22,10 SAY "The record does not exist, try again" SET TALK OFF STORE 1 TO del DO WHILE del < 30 STORE del+1 TO del ENDDO WHILE LOOP ENDIF Store current field values to temporary memory variables ``` STORE title TO mtitle STORE location TO mlocation * Display the record and get the new field values ``` ERASE @ 3,60 SAY DATE() @ 5,5 SAY tittle @ 8,5 SAY "Unit code = "+mcode @ 10,5 SAY "Code " GET mcode @ 11,5 SAY "Title " GET mtitle @ 12,5 SAY "Location " GET mlocation READ ``` - * Replace old values with new values and put the record - * back in the file BUSINE BUSINESS. SERVES SERVES SERVES CONTROLLED CONTROLLED CONTROL SERVES SERV REPLACE code WITH mcode REPLACE title WITH mtitle REPLACE location WITH mlocation STORE count+1 TO count ENDDO WHILE continue #### ****** PROGRAM MODIFY3 ****** * This program modifies records in RANKS file ``` ERASE SELECT PRIMARY USE ranks INDEX ranks STORE "**** MODIFYING RECORDS IN RANKS FILE ***** to TITLE STORE 0 TO count STORE T TO continue DO WHILE continue ERASE STORE " TO mcode * Get the rank code @ 5,60 SAY DATE() @ 7,5 SAY title @ 10,5 SAY "Enter rank code" GET mcode PICTURE "99" @ 12,5 SAY "Press 'ENTER' to exit" READ IF \$(mcode, 1, 1) = "" USE Monitor changes IF count <> 0 SELECT SECONDARY USE tempor REPLACE counter WITH count USE DO monitr ENDIF RETURN ENDIF Search RANKS file for the code FIND &mcode IF #=0 ? CHR(7) @ 22,10 SAY "The record does not exist, try again" SET TALK OFF STORE 1 TO del DO WHILE del < 30 STORE del+1 TO del ENDDO WHILE LOOP ENDIF Store current field values to temporary memory variables ``` STORE armyname TO marmyname STORE navyname TO mnavyname * Display the record and get the new values ``` ERASE @ 3,60 SAY DATE() @ 5,5 SAY title @ 10,5 SAY "Rank code = "+mcode @ 12,5 SAY "Code " GET mcode @ 13,5 SAY "Armyname" GET marmyname @ 14,5 SAY "Navyname" GET mnavyname READ ``` - * Replace old values with new values and put the record - * back in the file REPLACE code WITH mcode REPLACE armyname WITH marmyname REPLACE navyname WITH mnavyname STORE count+1 TO count ENDDO WHILE continue #### ***** PROGRAM MODIFY4 ***** * This program modifies records in DUTIES file ``` ERASE SELECT PRIMARY USE duties INDEX duties STORE "**** MODIFYING RECORDS IN DUTIES FILE ***** TO title STORE 0 TO count STORE T TO continue DO WHILE continue ERASE STORE " TO mcode * Get the duty code @ 5,60 SAY DATE() @ 7,5 SAY title @ 10,5 SAY "Enter duty code" GET mcode PICTURE "99" @ 12,5 SAY "Press 'ENTER' to exit" READ IF \$(mcode, 1, 1) = "" USE Monitor changes IF count <> 0 SELECT SECONDARY USE tempor REPLACE counter WITH count USE DO monitr ENDIF RETURN ENDIF Search DUTIES file for the code FIND &mcode IF #=0 ? CHR(7) @ 22,10 SAY "The record does not exist, try again" SET TALK OFF STORE 1 TO del DO WHILE del < 30 STORE del+1 TO del ENDDO WHILE LOOP ENDIF ``` * Store current field values to temporary memory variables STORE name TO mname * Display the record and get the new field values # ERASE @ 3,60 SAY DATE() @ 4,5 SAY title @ 7,5 SAY "Duty code = "+mcode @ 9,5 SAY "code " GET mcode @ 10,5 SAY "name " GET mname READ - * Replace old values with new values and put the record - * back in the file REPLACE code WITH mcode REPLACE name WITH mname STORE count+1 TO count ENDDO WHILE continue #### ***** PROGRAM MODIFY5 ****** * This program modifies records in FORLANGS file ``` ERASE SELECT PRIMARY USE forlangs INDEX forlangs STORE "**** MODIFYING RECORDS IN FORLANGS FILE **** TO title STORE 0 TO count STORE T TO continue DO WHILE continue ERASE STORE " TO mcode * Get the foreign language code @ 5,60 SAY DATE() @ 7,5 SAY title SAY "Enter language code" GET mcode PICTURE "99" @ 10.5 SAY "Press 'ENTER' to exit" @ 12.5 IF \$(mcode, 1, 1) = "" USE Monitor changes IF count <> 0 SELECT SECONDARY USE tempor REPLACE counter WITH count IISE DO monitr ENDIF RETURN ENDIF Search FORLANGS file for the code FIND &mcode IF #=0 ? CHR(7) @ 22,10 SAY "The record does not exist, try again" SET TALK OFF STORE 1 TO del DO WHILE del < 30 STORE del+1 TO del ENDDO WHILE LOOP ENDIF Store current field values to temporary memory variables ``` STORE name TO mname * Display the record and get the new field values ``` ERASE @ 3,60 SAY DATE() @ 4,5 SAY title @ 7,5 SAY "Code number = "+mcode @ 9,5 SAY "code " GET mcode @ 10,5 SAY "name " GET mname READ ``` - * Replace old values with new values and put the record - * back in the file REPLACE code WITH mcode REPLACE name WITH mname STORE count+1 TO count ENDDO WHILE continue IMPLEMENTATION OF A PERSONNEL DATABASE SYSTEM IN HELLENIC ARMED FORCES FORMATIONS(U) NAVAL POSTGRADUATE SCHOOL MONTEREY CA P TSAGARIS ET AL. DEC 85 NO-R165 424 2/2 UNCLASSIFIED F/G 5/9 NL ' MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS 1963-A # ***** PROGRAM MODIFY6 ****** * This program modifies records in SCIENCES file **ERASE** SELECT PRIMARY USE sciences INDEX sciences STORE "**** MODIFYING RECORDS IN SCIENCES FILE **** " TO title STORE 0 TO count STORE T TO continue DO WHILE continue **ERASE** STORE " TO mcode * Get the science code @ 5,60 SAY DATE() @ 7,5 SAY title SAY "Enter code number" GET mcode PICTURE "99" @ 10,5 @ 12,5 SAY "Press 'ENTER' to exit" READ IF \$(mcode, 1, 1) = " "USE Monitor changes IF count <> 0 SELECT SECONDARY USE tempor REPLACE counter WITH count USE DO monitr ENDIF RETURN ENDIF Search SCIENCES file for the code FIND &mcode IF #=0 ? CHR(7) @ 22,10 SAY "The record does not exist, try again" SET TALK OFF STORE 1 TO del ``` DO WHILE del < 30 STORE del+1 TO del ENDDO WHILE LOOP ENDIF ``` Store current field values to temporary memory variables STORE name TO mname * Display the record and get the new field values ERASE @ 3,60 SAY DATE() @ 4,5 SAY title @ 7,5 SAY "Code number = "+mcode @ 9,5 SAY "code " GET mcode @ 10,5 SAY "name " GET mname READ - * Replace old values with new values and put the record - * back in the file presentation in the property of o
REPLACE code WITH mcode REPLACE name WITH mname STORE count+1 TO count ENDDO WHILE continue #### C. REPORT GENERATORS These programs permit the user to print all the necessary reports which must be available to the Commander, in order to help him in his decision making. The documentation, listing, and output of each program is as follows: #### 1. Program Report1 This program prints all the officers in alphabetical order including name, serial number, rank, the unit he belongs, and the report date. The program uses the following structure: - a. The necessary memory variables are initialized and the heading of the report is printed. - b. The MASTER file is opened, and is sorted on the key 'name' to the temporary file TEMP, in ascending order. - c. The program uses the sorted file TEMP, and executes a WHILE loop to process each record of the file. Within the WHILE loop the program performs the following: - (1) Stores the appropriate field values to the corresponding memory variables. - (2) Searches RANKS and UNITS files and retrieves the appropriate rank name and the title of the unit. - (3) The main line of the output is printed. This line includes the data concerning the officer whose record is being processed. A line counter is kept to control the paging of the output. - d. The program continues with the next record until the end of file (EOF) is encountered. - e. The file TEMP is deleted, and the MONITOR file is updated. The program listing and output is shown in the next pages. #### ***** PROGRAM REPORT1 ****** - * This program prints all the officers in alphabetical order - * including nname, serial number, rank, the unit he belongs - * and the report date #### **ERASE** * Initialize memory variables ``` STORE "LIST OF OFFICERS IN ALPHABETICAL ORDER" TO tittle STORE "======== TO underline STORE 1 TO segnum STORE 0 TO linecount " TO pname STORE " STORE " " TO pserno " TO preptdate STORE " " TO rankname " TO ptitle STORE " STORE " STORE " " TO mrank STORE " " TO munit SET PRINT ON ``` * Print the heading - * Sort MASTER file in alphabetical order of the officers' - * names into the temporary file TEMP, and use this file - * for the database processing SORT ON name TO temp ASCENDING USE temp DO WHILE .NOT. EOF STORE name TO pname STORE serno TO pserno STORE reptdate TO preptdate STORE rank TO mrank #### STORE unit TO munit ``` * Search RANKS file with key the field 'rank' of the ``` * officer's records and get the appropriate rank name. SELECT SECONDARY USE ranks INDEX ranks FIND &mrank IF \$(p.unit,1,1) = "1" STORE armyname TO rankname ELSE STORE navyname TO rankname ENDIF * Find the unit the officer belongs, and get the title * of the unit USE units INDEX units FIND &munit STORE title TO ptitle * If the line counter exceeds 53, continue in the next page. IF linecount > 53 EJECT STORE 0 TO linecount ENDIF * Print the data concerning the officer ``` ?? " ";"+STR(seqnum, 3) ?? "! "+pname ?? "! "+pserno ?? "! "+rankname ?? " "+ptitle ?? "! "+$(preptdate, 1, 2)+"/"+$(preptdate, 3, 2)+"/"; +$(preptdate, 5, 2)+" |" STORE segnum+1 TO segnum STORE linecount+2 TO linecount STORE " " TO pname STORE " " TO pserno STORE " " TO rankname " TO ptitle STORE " " TO preptdate STORE " STORE " TO mrank STORE " " TO munit ``` * Continue with the next record SELECT PRIMARY SKIP ENDDO WHILE .NOT. EOF * Update MONITOR file, delete file TEMP and return DO monitr DELETE FILE temp.DBF RETURN # LIST OF OFFICERS IN ALPHABETICAL ORDER | SEQ# | N A | м E | | SERL#; | RANK | UNIT | ; REPTDATE ; | |------|---------|-------|---|--------|------|------------------|--------------| | 1 1 | Adams | Garry | J | 1030 | CPT | 2nd Inf Bn | 09/20/84 | | 2 | Alkamo | Jim | Р | 1097 | LTJG | LST Argo | 07/20/83 | | 3 | Allen | David | E | 1029 | CPT | 2nd Inf Bn | 09/16/83 | | 4 | Boris | Peter | Н | 1084 | LT | DD Miaoulis | 07/16/84 | | 5 | Borrias | Nick | L | 1083 | LT | LST Rhodes | 07/06/84 | | 6 | Brown | Peter | R | 1028 | CPT | 1st Inf Bn | 09/16/83 | | 7 | Bruce | Mark | P | 1027 | CPT | 1st Inf Bn | 08/15/84 | | 8 | Byron | Larry | M | 1026 | CPT | 1st Inf Bn | 08/21/84 | | 9 | Clark | Tom | L | 1025 | MAJ |
 Signals Bn | 07/22/83 | | 10 | Cook | Ryan | K | 1023 | MAJ | Armour Bn | 07/21/84 | | 11 | Crosby | Jerry | J | 1022 | MAJ | 1st Arty Bn | 07/20/83 | | 12 | Dalton | John | E | 1021 | MAJ | 4th Inf Bn | 07/20/83 | | 13 | Denton | Mark | s | 1096 | LTJG | LST Argo | 07/19/84 | | 14 | Dorey | Jim | Н | 1019 | MAJ | 2nd Inf Bn | 07/20/84 | | 15 | Durran | Frank | M | 1020 | MAJ | 3rd Inf Bn | 07/20/84 | | 16 | Emery | Roy | J | 1018 | MAJ | 1st Inf Bn | 07/18/83 | | 17 | Evans | Isaac | M | 1065 | 1LT | 2nd Arty Bn | 07/16/83 | | 18 | Evans | Tom | M | 1064 | 1LT | 1st Arty Bn | 07/15/83 | | 19 | Farmer | Peter | J | 1063 | 1LT | 5th Inf Bn | 07/13/84 | | 20 | Faser | Gas | L | 1062 | 1LT | 4th Inf Bn | 07/12/83 | | 21 | Felton | John | K | 1061 | 1LT | 3rd Inf Bn | 07/10/84 | | 22 | Foley | Mark | L | 1060 | 1LT | 2nd Inf Bn | 07/13/83 | | 1 1 | | | | 1 | | I | 1 | | 23 | Ford | Roger | Α | 1057 | CPT | Sup/Trans Bn | 07/28/84 | |----|---------|-------|-----|------|------|--------------|----------| | 24 | Foster | Kliff | J | 1058 | CPT | Sup/Trans Bn | 07/29/83 | | 25 | Fox | Don | E | 1099 | LTJG | LST Rhodes | 07/22/84 | | 26 | Frank | Paul | K | 1059 | 1LT | 1st Inf Bn | 07/30/84 | | 27 | Franko | Jess | L | 1098 | LTJG | LST Rhodes | 07/21/83 | | 28 | Freeman | Jim | E | 1056 | CPT | Sup/Trans Bn | 07/27/83 | | 29 | Ganos | Jim | Α | 1085 | LT | DD Miaoulis | 07/10/84 | | 30 | Garret | Rex | D | 1055 | CPT | Signals Bn | 07/26/83 | | 31 | Gilman | Perry | M | 1054 | CPT | Signals Bn | 07/25/84 | | 32 | Good | John | L . | 1053 | CPT | Signals Bn | 07/24/84 | | 33 | Gorby | Glen | G | 1051 | CPT | Engineers Bn | 07/22/84 | | 34 | Gordon | Jerry | W | 1052 | CPT | Engineers Bn | 07/23/83 | | 35 | Gorman | Bruce | L | 1095 | LTJG | LST Argo | 07/19/83 | | 36 | Hogan | Joe | K | 1032 | CPT | 3rd Inf Bn | 07/18/83 | | 37 | Horan | Kevin | L | 1031 | CPT | 2nd Inf Bn | 09/20/84 | | 38 | Ingals | Tomas | R | 1035 | CPT | 4th Inf Bn | 08/15/84 | | 39 | Jackson | Peter | M | 1033 | CPT | 3rd Inf Bn | 07/20/84 | | 40 | Jensen | Ron | P | 1034 | CPT | 3rd Inf Bn | 07/20/84 | | 41 | Jones | Peter | L | 1100 | LTJG | LST Rhodes | 07/23/83 | | 42 | Kaan | Dave | J | 1001 | MG | 1st Inf Div | 07/20/84 | | 43 | Kamenos | Joe | М | 1089 | LT | DD kanaris | 07/14/83 | | 44 | Kane | Bob | R | 1002 | BG | 1st Inf Div | 07/25/84 | | 45 | Karras | Mike | L | 1005 | LTC | 1st Inf Div | ∪7/25/84 | | 46 | Keen | Robt | N | 1003 | COL | 1st Inf Div | 08/25/83 | | 47 | King | Lewis | М | 1007 | LTC | 1st Inf Bn | 07/20/84 | | 48 | Kirk | Burt | N | 1006 | LTC | 1st Inf Div | 08/22/83 | | 49 | Kliff | Frank | E | 1024 | MAJ | Engineers Bn | 07/21/84 | | 1 | 1 | | | 1 | 1 | ı | 1 | | 50 | Kontos | David | K | 1088 | LT . | DD kanaris | 07/13/83 | |----|--------------|--------|---|------|------|--------------|----------| | 51 | Koom | Peter | Н | 1004 | LTC | 1st Inf Div | 08/24/84 | | 52 | Kueny | John | s | 1008 | LTC | 2nd Inf Bn | 07/20/84 | | 53 | Larsen | Allen | A | 1050 | CPT | Engineers Bn | 07/21/83 | | 54 | Larson | Roger | K | 1049 | CPT | Armour Bn | 07/20/84 | | 55 | Layton | John | E | 1048 | CPT | Armour Bn | 07/19/83 | | 56 | Lemos | Tim | N | 1090 | LT | DD kanaris | 07/14/82 | | 57 | Lopez | Tom | L | 1047 | CPT | Armour Bn | 07/13/84 | | 58 | Manos | John | K | 1043 | CPT | 1st Arty Bn | 07/07/84 | | 59 | Moore | Roger | L | 1044 | CPT | 2nd Arty Bn | 07/06/83 | | 60 | Morris | Roy | K | 1046 | CPT | 2nd Arty Bn | 07/13/83 | | 61 | Morton | Brian | С | 1045 | CPT | 2nd Arty Bn | 07/11/84 | | 62 | Newman | Ben | K | 1066 | 1LT | Armour Bn | 07/17/84 | | 63 | Newton | John | J | 1067 | 1LT | Engineers Bn | 07/18/83 | | 64 | Norton | Denis | E | 1068 | 1LT | Signals Bn | 07/10/84 | | 65 | Ocasio | Jim | E | 1071 | COMD | Navy Command | 07/10/84 | | 66 | Odello | Bruno | A | 1072 | CAPT | DD Squadron | 07/20/84 | | 67 | Olsen | Joe | N | 1070 | LTC | 1st Inf Div | 07/12/82 | | 68 | Onasis | George | E | 1091 | LTJG | DD kanaris | 07/15/82 | | 69 | Oscar | Tom | K | 1094 | LTJG | DD Themis | 07/18/83 | | 70 | Owens | Bill | L | 1069 | 1LT | Sup/Trans Bn | 07/11/83 | | 71 | Palmer | Bob | L | 1011 | LTC | 5th Inf Bn | 07/21/83 | | 72 |
 Pappas | Nick | C | 1092 | LTJG | DD Themis | 07/16/82 | | 73 | Patton | Mike | Н | 1012 | LTC | 1st Arty Bn | 07/22/83 | | 74 | Perry | Bill | Н | 1013 | LTC | 2nd Arty Bn | 07/20/84 | | 75 | Peters | Mark | J | 1009 | LTC | 3rd Inf Bn | 07/18/83 | | 76 | Peters | Nick | K | 1010 | LTC | 4th Inf Bn | 07/19/84 | | t | ı | | | • | 1 | ı | ı i | | ; 77 | Potter | Tom | E | 1073 | CAPT | LST Squadron | 07/19/84 | |------|---------|--------|---|------|------|--------------|----------| | 78 | Quill | Kelvin | J | 1075 | CDR | DD kanaris | 07/19/83 | | 79 | Quinn | Peter | С | 1074 | CDR | DD Miaoulis | 07/12/83 | | 80 | Rigas | Ben | H | 1093 | LTJG | DD Themis | 07/17/83 | | 81 | Rivera | Mario | L | 1079 | LCDR | DD Miaoulis | 07/17/84 | | 82 | Roberts | Ben | J | 1077 | CDR | LST Argo | 07/19/83 | | 83 | Rodes | James | K | 1078 | CDR | LST Rhodes | 07/22/84 | | 84 | Rokos | Nick | A | 1076 | CDR | DD Themis | 07/18/84 | | 85 | Ross | Allan | J | 1080 | LCDR | DD kanaris | 07/25/84 | | 86 | Sanders | James | F | 1014 | LTC | Armour Bn | 07/20/84 | | 87 | Scott | Paul | V | 1015 | LTC | Engineers Bn | 08/15/83 | | 88 | Spencer | Tim | M | 1081 | LCDR | DD Themis | 07/08/84 | | 89 | Stanley | Cris | K | 1082 | LCDR | LST Argo | 07/09/83 | | 90 | Takas | Costas | L | 1086 | LT | DD Miaoulis | 07/11/84 | | 91 | Torres | Alex | Α | 1017 | LTC | Sup/Trans Bn | 07/10/84 | | 92 | Turner | Carlos | В | 1016 | LTC | Signals Bn | 08/15/83 | | 93 | Ullman | Rolf | G | 1041 | CPT | 1st Arty Bn | 07/03/83 | | 94 | Ulrey | Dan | A | 1042 | CPT | 1st Arty Bn | 07/06/84 | | 95 | Victor | David | R | 1039 | CPT | 5th Inf Bn |
07/20/83 | | 96 | Vongel | Mark | E | 1040 | CPT | 5th Inf Bn | 07/15/83 | | 97 | Warren | Geo | M | 1036 | CPT | 4th Inf Bn | 08/15/84 | | 98 | Waters | Gary | L | 1038 | CPT | 5th Inf Bn | 07/15/84 | | 99 | Watson | Ralph | D | 1037 | CPT | 4th Inf Bn | 07/20/83 | | 100 | Zikas | Tom | J | 1087 | LT | DD Miaoulis | 07/12/84 | ### 2. Program Report2 This program prints all the officers ordered by rank, and within the rank by unit, including name, unit, and duty. The structure of the program is as follows: - a. The necessary memory variables are initialized and the main heading of the list is printed. - b. We create a copy of the MASTER file into file TEMP, which includes only the fields necessary to obtain the output. - c. Since dBASE II cannot sort a file on more than one key at the same time, we do two consecutive sorts. The first one is done on the minor key 'unit', and the second one on the major key 'rank'. For the purpose of these sorts we use the temporary files TEMP1 and TEMP2 besides TEMP. - d. Using the file TEMP2 which is double sorted on the desired keys, the program performs a WHILE loop to process this file, with the following major functions: - of the unit code are compared to the memory variables 'mrank' and 'funit' respectively. If either comparison yields a 'false' value this means that an officer of the different rank or different service has been encountered. The value of the field 'rank', and the first character of the unit code, are stored to the above memory variables, in order to be ready for the next comparison. Then the heading of the new rank is printed. - (2) The current field values are stored to the corresponding memory variables. - (3) The appropriate unit title, and duty name are retrieved from the files UNITS and DUTIES respectively. - (4) The main line of the output is printed, and the program proceeds to the next record. - e. The MONITOR file is updated, all the temporary files are deleted, and then the program returns to SUBMENU2. CARAL PRODUCES, RELEASED DECORDED LOSSOCIOS SOCIOLOS The listing and output of the program are shown in the next pages. ### ****** PROGRAM REPORT2 ****** - * This program prints all the officers ordered by rank - * and unit number including name, unit and duty. #### **ERASE** * Initialize memory variables ``` STORE 0 TO linecount " TO pname STORE STORE " " TO funit STORE " " TO mrank STORE " " TO munit STORE " " TO punit STORE " " TO mduty STORE " " TO pduty STORE T TO maintitle STORE "======== TO line1 STORE "======== "TO line2 STORE "********** TO line3 STORE "************ TO line4 ``` * Print the heading ``` SET PRINT ON 9 ?? " "+DATE() ? ?? " ? LIST OF OFFICERS ORDERED BY RANK" ? ? line3+line4 "*SEQ#; NAME ; UNIT ; ?? "D U T Y ? line3+line4 STORE linecount+8 TO linecount ``` - * Create a copy of the MASTER file into TEMP including only - * the appropriate fields and sort TEMP file on the minor key - * 'unit' first into TEMP1 and then use TEMP1 to sort the file - * on the major key 'rank' into TEMP2 SELECT PRIMARY USE master COPY TO temp FIELD serno, name, rank, unit, duty USE temp SORT ON unit TO temp1 USE temp1 SORT ON rank TO temp2 USE temp2 DO WHILE .NOT. EOF ``` If a new rank or an officer of a different service is encountered print the rank heading IF rank <> mrank .OR. $(unit, 1, 1) <> funit STORE rank TO mrank STORE $(unit, 1, 1) TO funit STORE 1 TO sequo STORE T TO flag STORE linecount+2 TO linecount IF linecount > 53 EJECT STORE 0 TO linecount ENDIF DO CASE CASE rank = "01" IF \$(unit, 1, 1) = "1" ? line1+line2 GENERALS ? line1+line2 ELSE ? line1+line2 ADMIRALS ? line1+line2 ENDIF CASE rank = "02" IF \$(unit, 1, 1) = "1" ? line1+line2 LT GENERALS" ? line1+line2 ELSE ? line1+line2 ? " VICE ADMIRALS" ? line1+line2 ENDIF CASE rank = "03" IF \$(unit, 1, 1) = "1" ? line1+line2 MAJ GENERALS" ? line1+line2 ELSE ? line1+line2 REAR ADMIRALS" ? line1+line2 ENDIF CASE rank = "04" IF \$(unit, 1, 1) = ? line1+line2 BRIG GENERALS" ? line1+line2 ELSE ? line1+line2 COMMODORES" ``` COCCURACIONES DE LOS DESCRIPTOS DE CONTROL D ``` ? line1+line2 ENDIF CASE rank = "05" IF \$(unit, 1, 1) = "1" ? line1+line2 COLONELS" ? line1+line2 ELSE ? line1+line2 CAPTAINS" ? line1+line2 ENDIF CASE rank = "06" IF \$(unit, 1, 1) = "1" ? line1+line2 LT COLONELS" ? line1+line2 ELSE ? line1+line2 COMMANDERS" ? line1+line2 ENDIF CASE rank = "07" IF \$(unit, 1, 1) = "1" ? line1+line2 MAJORS" ? line1+line2 ELSE ? line1+line2 LT COMMANDERS" ? line1+line2 ENDIF CASE rank = "08" IF \$(unit, 1, 1) = "1" ? line1+line2 CAPTAINS" ? line1+line2 ELSE ? line1+line2 ? ' LIEUTENANTS" ? line1+line2 ENDIF CASE rank = "09" ? line1+line2 ? " 1st LIEUTENANTS" ? line1+line2 CASE rank = "10" IF \$(unit, 1, 1) = "1" ? line1+line2 ? " 2nd LIEUTENANTS" ? line1+line2 ELSE ? line1+line2 ? " ENSIGNS" ``` ``` ? line1+line2 ENDIF OTHERWISE ERASE STORE F TO flag ? CHR(7) @ 10,10 SAY "ILLEGAL RANK CODE ENCOUNTERED IN RECORD" @ 12,10 SAY " WITH SERIAL NUMBER "+serno STORE 1 TO del DO WHILE del < 50 STORE del+1 To del ENDDO WHILE ENDCASE IF flag STORE linecount+3 TO linecount ENDIF ENDIF * Store field values to temporary memory variables STORE name TO pname STORE unit TO munit STORE duty TO mduty SELECT SECONDARY USE units INDEX units * Find and retrieve the unit title from UNITS file FIND &munit IF # <> 0 STORE title TO punit ELSE ERASE ? CHR(7) @ 9,9 SAY "Record with key "+munit+" in UNITS file not found" STORE 1 TO del DO WHILE del < 50 STORE del+1 TO del ENDDO WHILE ENDIF Find and retrieve the duty name from DUTIES file USE duties INDEX duties FIND &mduty IF # <> 0 STORE name TO pduty ELSE ERASE ? CHR(7) @ 9,9 SAY "Record with key "+mduty+" in DUTIES file not found" STORE 1 TO del DO WHILE del < 50 STORE del+1 TO del ``` ``` ENDDO WHILE ENDIF ``` * Print the main line IF linecount > 53 * Continue with the next record SELECT PRIMARY SKIP ENDDO WHILE .NOT. EOF * Update the MONITOR file and delete the temporary files DO monitr DELETE FILE temp.DBF DELETE FILE temp1.DBF DELETE FILE temp2.DBF RETURN # LIST OF OFFICERS ORDERED BY RANK | *SEG | 3 # | , NA | ME | | U | NIT | ************************************** | | | | | | |------|--------------|---------------|-------------|------------|----------------|--------------------|--|--|--|--|--|--| | **** | K .** : | ******* | | ·*** | | ****** | :************************************* | | | | | | | | | | M A | J | G E N | E R A L | . S | | | | | | | ; | l | ¦
¦ Kaan | Dave | J | !
! 1st | Inf Div | Commander | | | | | | | | ==: | | B R 1 | | | =======
N E R A | | | | | | | | ; 1 | - - · | ¦
¦ Kane | | |
! | | Dty Commander | | | | | | | ==== | COMMODORES | | | | | | | | | | | | | ; ; | - - - | ¦
¦ Ocasio | Jim | E | ¦
Navy | Command | Commander | | | | | | | ==== | ==: | | | C 0 | L O N | ======
E L S | | | | | | | | ; 1 | · | ¦
¦ Keen | Robt | N | l
l
lst | Inf Div | Chief of Staff | | | | | | | ==== | ==: | ======== | ====== | C A | P T A | I N S | ========== ========================== | | | | | | | 1 1 | L |
 Odello | Bruno | A | DD S | quadron | Commander | | | | | | | ; 2 | 2 | Potter | Tom | E | LST | Squadron | Commander | | | | | | | ==== | ==: | ======== | ======
L | :===:
T | C O L | 0 N E I | . S | | | | | | | ; | | Koom | Peter | Н |

 1st | Inf Div | 1st Office Manager | | | | | | | ; 2 | 2 | ;
 Karras | Mike | L | | Inf Div | 2nd Office Manager | | | | | | | 1 1 | | | - 1 | l i | | |-----|---------|--------|-----|--------------|--------------------| | 3 | Kirk | Burt | N | 1st Inf Div | 3rd Office Manager | | 4 | Olsen | Joe | N | 1st Inf Div | 4th Office Manager | | 5 | King | Lewis | М | 1st Inf Bn | Commander | | 6 | Kueny | John | S | 2nd Inf Bn | Commander | | 7 | Peters | Mark | J | 3rd Inf Bn | Commander | | 8 | Peters | Nick | K | 4th Inf Bn | Commander | | 9 | Palmer | Bob | L | 5th Inf Bn | Commander | | 10 | Patton | Mike | Н | 1st Arty Bn | Commander | | 11 | Perry | Bill | Н | 2nd Arty Bn | Commander | | 12 | Sanders | James | F | Armour Bn | Commander | | 13 | Scott | Paul | V | Engineers Bn | Commander | | 14 | Turner | Carlos | В | Signals Bn | Commander | | 15 | Torres | Alex | Α | Sup/Trans Bn | Commander | | _ | COMMANDERS | | | | | | | | | | | | |-----|------------|---------------|--------|-------|-------------|---|--|--|--|--|--|--| | | 1 | Quinn | Peter | C | DD Miaoulis | Commanding Officer | | | | | | | | 1 | 2 | Quill | Kelvin | J | DD kanaris | Commanding Officer | | | | | | | | 1 | 3 | Rokos | Nick | A | DD Themis | Commanding Officer | | | | | | | | : | 4 | Roberts | Ben | J | LST Argo | Commanding Officer | | | | | | | | ; | 5 | Rodes | James | K | LST Rhodes | Commanding Officer | = | ==== | ======= | ===== | M | AJORS | ======================================= | | | | | | | | = ! | ===== | :======:
! | ====== | ====: | | | | | | | | | | ; | 1 | Emery | Roy | J | 1st Inf Bn | Dty Commander | | | | | | | | 1 | 2 | Dorey | Jim | Н | 2nd Inf Bn | Dty Commander | | | | | | | | 1 | 3 | Durran | Frank | M | 3rd Inf Bn | Dty Commander | | | | | | | | ; | 4 | Dalton | John | E | 4th Inf Bn | Dty Commander | | | | | | | | 5 | Crosby | Jerry | J | 1st Arty Bn | Dty Commander | |---|--------|-------|---|--------------|---------------| | 6 | Cook | Ryan | K | Armour Bn | Dty Commander | | 7 | Kliff | Frank | E | Engineers Bn | Dty Commander | | 8 | Clark | Tom | L | Signals Bn | Dty Commander | # LT COMMANDERS | | 1 | | | ! | | |---|--------------|-------|---|-------------|-------------------| | 1 | Rivera | Mario | L | DD Miaoulis | Executive Officer | | 2 | Ross | Allan | J | DD kanaris | Executive Officer | | 3 | Spencer | Tim | М | DD Themis | Executive Officer | | 4 | :
Stanley | Cris | K | LST Argo | Executive Officer | # CAPTAINS | - !! | 1 | Byron | Larry | M | l
1st | Inf | Bn | Company | Commander | |------
----|---------|-------|---|----------|-----|----|---------|-----------| | 1 | 2 | Bruce | Mark | Р | 1st | Inf | Bn | Company | Commander | | 1 | 3 | Brown | Peter | R | 1st | Inf | Bn | Company | Commander | | i | 4 | Allen | David | E | 2nd | Inf | Bn | Company | Commander | | i | 5 | Adams | Garry | J | 2nd | Inf | Bn | Company | Commander | | { | 6 | Horan | Kevin | L | 2nd | Inf | Bn | Company | Commander | | 1 | 7 | Hogan | Joe | K | 3rd | Inf | Bn | Company | Commander | | 1 | 8 | Jackson | Peter | M | 3rd | Inf | Bn | Company | Commander | | 1 | 9 | Jensen | Ron | Р | 3rd | Inf | Bn | Company | Commander | | 1 | 10 | Ingals | Tomas | R | 4th | Inf | Bn | Company | Commander | | 1 | 11 | Warren | Geo | M | 4th | Inf | Bn | Company | Commander | | 1 | 12 | Watson | Ralph | D | 4th | Inf | Bn | Company | Commander | | , | 13 | Waters | Gary | L | 5th | Inf | Bn | Company | Commander | | ; | 14 | Victor | David | R | 5th | Inf | Bn | Company | Commander | | 1 1 | | | | | | |-----|---------|-------|---|--------------------|-------------------| | 15 | Vongel | Mark | E | 5th Inf Bn | Company Commander | | 16 | Ullman | Rolf | G | 1st Arty Bn | Battery Commander | | 17 | Ulrey | Dan | Α | 1st Arty Bn | Battery Commander | | 18 | Manos | John | K | 1st Arty Bn | Battery Commander | | 19 | Moore | Roger | L | 2nd Arty Bn | Battery Commander | | 20 | Morton | Brian | C | 2nd Arty Bn | Battery Commander | | 21 | Morris | Roy | K | 2nd Arty Bn | Battery Commander | | 22 | Lopez | Tom | L | Armour Bn | Company Commander | | 23 | Layton | John | E | Armour Bn | Company Commander | | 24 | Larson | Roger | K | Armour Bn | Company Commander | | 25 | Larsen | Allen | Α | Engineers Bn | Company Commander | | 26 | Gorby | Glen | G | Engineers Bn | Company Commander | | 27 | Gordon | Jerry | W | Engineers Bn | Company Commander | | 28 | Good | John | L | Signals Bn | Company Commander | | 29 | Gilman | Perry | M | Signals Bn | Company Commander | | 30 | Garret | Rex | D | Signals Bn | Company Commander | | 31 | Freeman | Jim | E | Sup/Trans Bn | Company Commander | | 32 | Ford | Roger | Α | Sup/Trans Bn | Company Commander | | 33 | Foster | Kliff | J |
 Sup/Trans Bn | Company Commander | # LIEUTENANTS | 1 | Boris | Peter | Н | DD Miaoulis | ASW Officer | |---|--------|--------|---|-------------|---------------------| | 2 | Ganos | Jim | Α | DD Miaoulis | Navigation Officer | | 3 | Takas | Costas | L | DD Miaoulis | Commun/tion Officer | | 4 | Zikas | Tom | J | DD Miaoulis | CIC Officer | | 5 | Kontos | David | К | DD kanaris | ASW Officer | | ! | 6 | - | Kamenos | Joe | M | DD kanaris | Navigation Officer | 1 | |-------------|---|-------|---------|------|---|------------|---------------------|-------| | !
!
! | 7 | 1 1 1 | Lemos | Tim | N | DD kanaris | Commun/tion Officer | 1 1 1 | | i
 | 8 | 1 | Borrias | Nick | L | LST Rhodes | Executive Officer | 1 | # 1-+ I I F N A N T C # 1st LIEUTENANTS | - | 1 | Frank | Paul | K | 1st Inf Bn | Adjutant | |---|----|--------|-------|---|--------------------|----------| | | 2 | Foley | Mark | L | 2nd Inf Bn | Adjutant | | | 3 | Felton | John | K | 3rd Inf Bn | Adjutant | | | 4 | Faser | Gas | L | 4th Inf Bn | Adjutant | | | 5 | Farmer | Peter | J | 5th Inf Bn | Adjutant | | | 6 | Evans | Tom | M | 1st Arty Bn | Adjutant | | 1 | 7 | Evans | Isaac | M | 2nd Arty Bn | Adjutant | | | 8 | Newman | Ben | K | Armour Bn | Adjutant | | 1 | 9 | Newton | John | J | Engineers Bn | Adjutant | | 1 | .0 | Norton | Denis | E | Signals Bn | Adjutant | | 1 | .1 | Owens | Bill | L |
 Sup/Trans Bn | Adjutant | # ________ ## 1st LIEUTENANTS | _ | | | | | | | |--------|---|--------|--------|-------|------------|---------------------| | | 1 | Onasis | George |
Е | DD kanaris | CIC Officer | | 1 | 2 | Pappas | Nick | C | DD Themis | ASW Officer | | i
 | 3 | Rigas | Ben | Н | DD Themis | Commun/tion Officer | | 1 | 4 | Oscar | Tom | K | DD Themis | CIC Officer | | ;
! | 5 | Gorman | Bruce | L | LST Argo | Navigation Officer | | | 6 | Denton | Mark | S | LST Argo | Commun/tion Officer | | | 7 | Alkamo | Jim | P | LST Argo | CIC Officer | | | 8 | Franko | Jess | L | LST Rhodes | Navigation Officer | | i | | i | | | i | i i | | 9 | Fox | Don | E | LST | Rhodes | į | Commun/tion Officer | 1
† | |----|---------|-------|-----|-------|--------|-----|---------------------|--------| | | 1 | | | 1 | | - 1 | | 1 | | | 1 | | | ì | | ŧ | | - 1 | | 10 | Iones | Doton | T 1 | I TOT | Dhodoo | - 1 | CIC Officer | 1 | | TO | 1 OOHES | TECEL | | 1 TOT | miodez | f | OIC OILIGEL | i | ### 3. Program Report3 This program prints all the units and the officers who belong to a particular unit, including name, rank, and duty. The structure of the program is as follows: - a. The necessary memory variables are initialized and the headlines are printed. - b. A copy of the MASTER file is created which includes the fields, serial number, name, rank, unit, and duty. This file then is sorted by unit, and within the unit by rank. - c. The above finally sorted file, is processed sequentially within a WHILE loop, whose function is the following: - (1) The field 'unit' is compared to the field 'unit' of the previous record. If they are not equal, this means that a new unit has been encountered. Then the program prints the title and location of the unit. - (2) The rank and duty names are retrieved from the corresponding files, and the main line of the output is printed. - (3) The program proceeds with the next record. - d. Before the program returns, it updates the MONITOR file, and deletes the temporary files. The listings and the output of the program are shown in the next pages. #### ***** PROGRAM REPORT3 ****** ``` * This program prints all the units with their * officers, including name, rank, and duty ``` #### **ERASE** * Initialize memory variables ``` STORE 0 TO linecount " TO pname STORE " STORE " " TO mrank " TO prank STORE " STORE " " TO mduty STORE " " TO pduty STORE " " TO munit STORE " " TO punit " TO plocat STORE " STORE 1 TO segnum STORE "************************ TO line1 STORE "************* TO line2 STORE "======== TO line3 ``` ### * Print the heading #### STORE linecount+8 TO linecount ``` * Create a copy of the MASTER file into TEMP including * only the necessary fields and sort TEMP file on ``` SELECT PRIMARY USE master COPY TO temp FIELD serno, name, rank, unit, duty USE temp SORT ON rank TO temp1 USE temp1 SORT ON unit TO temp2 USE temp2 DO WHILE .NOT. EOF ^{*} ascending keys 'unit' and 'rank' ``` * If the current unit is different than the previous * one print the unit heading IF unit <> munit STORE unit TO munit STORE 1 TO seqnum IF linecount > 53 EJECT STORE 0 TO linecount ENDIF ? STORE linecount+2 TO linecount IF linecount > 53 EJECT STORE 0 TO linecount ENDIF SELECT SECONDARY USE units INDEX units FIND &munit "+line3 UNIT: "+title+" LOCATION: "+location "+line3 STORE linecount+3 TO linecount SELECT PRIMARY * Store current field values to memory variables STORE name TO pname STORE rank TO mrank STORE duty TO mduty * Retrieve rank and duty names SELECT SECONDARY USE ranks INDEX ranks FIND &mrank IF \$(p.unit,1,1) = "1" STORE armyname TO prank STORE navyname TO prank ENDIF USE duties INDEX duties FIND &mduty STORE name TO pduty * Print the main line IF linecount > 53 EJECT STORE 0 TO linecount ENDIF ``` ``` ?? " ";"+STR(seqnum, 3) ?? " | "+pname ?? " | "+prank ?? " | "+pduty+" STORE linecount+2 TO linecount STORE seqnum+1 TO seqnum * Continue with the next record SELECT PRIMARY SKIP ENDDO WHILE . NOT. EOF * Update the MONITOR file and delete * the temporary files DO monitr DELETE FILE temp. DBF DELETE FILE temp1.DBF DELETE FILE temp2.DBF RETURN ``` # LIST OF UNITS WITH THEIR OFFICERS | | ************************************** | | | | | | | | | | |--------|--|------------------|------------------|-------------|----------------|--------------------|--|--|--|--| | | _ • | | | | RANK
****** | ; | | | | | | • • | | | | | | | | | | | | | | UNIT: 1 | st Inf | | LOCAT | ION: Salinas | | | | | | !
! | 1 | ¦
¦
¦ Kaan | Dave |
Ј | ¦
¦
! MG | Commander | | | | | | | 2 | Kane | Bob | R | BG | Dty Commander | | | | | | ; | 3 | ¦
¦ Keen | Robt | N | ;
COL | Chief of Staff | | | | | | - | 4 |
 Koom | Peter | Н | LTC | 1st Office Manager | | | | | | i | 5 |
 Karras | Mike | L | LTC | 2nd Office Manager | | | | | | | 6 | Kirk | Burt | N | LTC | 3rd Office Manager | | | | | | ; | 7 | Olsen | Joe | N | LTC | 4th Office Manager | | | | | | | | ======= | ====== | :===: | ====== | | | | | | | | | UNIT: 1 | st Inf | Bn | LOCAT | ION: Monterey | | | | | | - | 1 | King | Lewis | М | LTC | Commander | | | | | | i
! | 2 | Emery | Roy | J | MAJ | Dty Commander | | | | | | 1 | 3 | Byron | Larry | М | CPT | Company Commander | | | | | | | 4 | Bruce | Mark | P | CPT | Company Commander | | | | | | ! | 5 | Brown | Peter | R | CPT | Company Commander | | | | | | ; | ß | Frank | Paul | K | 1LT | Adjutant | | | | | | | | ====== | ====== | ===== | ======= | :============ | | | | | | | | UNIT: 2: | nd Inf
====== | Bn
===== | LOCATI | ON: Carmel | | | | | | 1 | 1 | Kueny | John | S | LTC | Commander | | | | | | ! | 2 | Dorey | Jim | Н | MAJ | Dty Commander | | | | | | 1 | 3 ¦ | Allen | David | E | CPT | Company Commander | |-------------|-----|---------|------------------|-------|---|---| | i
! | 4 | Adams | Garry | J | CPT | Company Commander | | 1 | 5 | Horan | Kevin | L | CPT | Company Commander | | - | 6 | Foley | Mark | L | 1LT | Adjutant | | | | | | | | ======================================= | | | | | rd Inf | Bn | | ION: Salinas | | ! | 1 ! | | Mark | J | LTC | :
Commander | | ! | 2 | Durran | | M | MAJ | Dty Commander | | | 3 | Hogan | Joe | K | CPT | Company Commander | | : | 4 | Jackson | | M | CPT | Company Commander | | : | 5 ; | Jensen | Ron | P | CPT
| Company Commander | | ! | 6 | Felton | John | ĸ | 1LT | Adjutant | | • | • , | 1010011 | 001111 | | , 101 | , najasans | | | | ======= | ======
+b | ====: | | TON. Caraida | | | | UNIT: 4 | tn inr
====== | | LOCAT. | ION: Seaside | | | 1 | Peters | Nick | K | LTC | Commander | | ;
! | 2 | Dalton | John | E | MAJ | Dty Commander | | | 3 | Ingals | Tomas | R | CPT | Company Commander | | | 4 | Warren | Geo | M | CPT | Company Commander | | | 5 | Watson | Ralph | D | CPT | Company Commander | | } | 6 | Faser | Gas | L | L.T | i
¦ Adjutant | | | | | | | | | | | | UNIT: 5 | ======
th Inf | Bn | LOCAT | ION: Pac Grove | | ! | 1 | | | - | ======================================= | ======================================= | | !
! | 1 | Palmer | Bob | L | LTC | Commander | | !
!
! | 2 | | Gary | L | CPT : | Company Commander | | 1 | 3 ; | Victor | David | R | CPT : | Company Commander | | ŀ | 4 | Vongel | Mark | E | CPT | Company Commander | | ! | 5 | Farmer | Peter | J | 1LT | Adjutant | |-------|---------------|-----------------------------|-----------------------------|----------------------|--------|--| | | CON: Monterey | | | | | | | 1 | 1 | Patton | Mike | Н | LTC | Commander | | | 2 | Crosby | Jerry | J | MAJ | Dty Commander | | } | 3 | Ullman | Rolf | G | CPT | Battery Commander | | i | 4 | Ulrey | Dan | A | CPT | Battery Commander | | | 5 | Manos | John | K | CPT | Battery Commander | | i | 6 | Evans | Tom | M | 1LT | Adjutant | | | | =======
UNIT: 2: | ======
nd Arty
====== | =====
Bn
===== | LOCATI | ====================================== | | ! | 1 | Perry | Bill | Н | LTC | Commander | | | 2 | Moore | Roger | L | CPT | Battery Commander | | 1 | 3 | Morton | Brian | C | CPT | Battery Commander | | 1 | 4 | Morris | Roy | ĸ | СРТ | Battery Commander | | 1 | 5 | Evans | Isaac | M | 1LT | Adjutant | | | | ======
UNIT: A
====== | ======
rmour B
====== | ====
n
===== | LOCAT | ====================================== | | ! | 1 | Sanders | James | F | LTC | Commander | | | 2 | Cook | Ryan | K | MAJ | Dty Commander | | | 3 | Lopez | Tom | L | CPT | Company Commander | | ; | 4 | Layton | John | E | CPT | Company Commander | | i
 | 5 | Larson | Roger | ĸ | CPT | Company Commander | | ; | 6 | Newman | Ben | K | 1LT | Adjutant | policie de la composition della composition de la composition de la composition de la composition della dell | | UNIT: E | ngineers | s Bn | LOCAT | ON: Monterey | |---|--------------------------------|-------------------------------|------------------------|---------|---------------------| | 1 | Scott | Paul | v | LTC | Commander | | 2 | Kliff | Frank | E | MAJ | Dty Commander | | 3 |
 Larsen | Allen | A | CPT | Company Commander | | 4 | Gorby | Glen | G | CPT | Company Commander | | 5 | Gordon | Jerry | W | CPT | Company Commander | | 6 | Newton | John | J | 1LT | Adjutant | | | | | | | | | | UNIT: S | ignals I | Bn
===== | LOCATI | ON: Pac Grove | | 1 | Turner | Carlos | В | LTC | Commander | | 2 | Clark | Tom | L | MAJ | Dty Commander | | 3 | Good | John | L | CPT | Company Commander | | 4 | Gilman | Perry | M | CPT | Company Commander | | 5 | Garret | Rex | D | CPT | Company Commander | | 6 |
 Norton | Denis | E | 1LT | Adjutant | | | ======
UNIT: Si
====== | ======
up/Trans
======= | ====
s Bn
===== | LOCAT |
 ON: Carmel
 | | 1 | Torres | Alex | Α | LTC | Commander | | 2 | Freeman | Jim | E | CPT | Company Commander | | 3 | Ford | Roger | Α | CPT | Company Commander | | 4 | Foster | Kliff | J | CPT | Company Commander | | 5 | Owens | Bill | L | 1LT | Adjutant | | | =======
UNIT: N:
======= | ======
avy Communication | =====
mand
===== | LOCAT I | ON: Monterey | | 1 | :
 Ocasio | Jim | E | COMD | Commander | | | | UNIT: D | =======
D Squad:
======= | ====
ron
===== | LOCATION: Monterey | | | |-----|---|--------------------------------|--------------------------------|----------------------|--------------------|---------------------|--| | : | 1 | Odello | Bruno | A | CAPT | Commander | | | | | ======
UNIT: D:
====== | ======
D Miaou | ====
lis
===== | LOCAT |
[ON: Monterey | | | 1 | 1 | Quinn | Peter | C | CDR | Commanding Officer | | | 1 | 2 | Rivera | Mario | L | LCDR | Executive Officer | | | : | 3 | Boris | Peter | Н | LT | ASW Officer | | | : | 4 | Ganos | Jim | Α | LT | Navigation Officer | | | : | 5 | Takas | Costas | L | LT | Commun/tion Officer | | | ! | 6 | Zikas | Tom | J | LT | CIC Officer | | | | | ======
UNIT: D:
====== | ======
D kanar:
====== | ====
is
===== | LOCAT | CON: Monterey | | | | 1 | Quill | Kelvin | J | CDR | Commanding Officer | | | : | 2 | Ross | Allan | J | LCDR | Executive Officer | | | 1 | 3 | Kontos | David | K | LT | ASW Officer | | | 1 | 4 | Kamenos | Joe | M | LT | Navigation Officer | | | 1 | 5 | Lemos | Tim | N | LT | Commun/tion Officer | | | 1 | 6 | Onasis | George | E | LTJG | CIC Officer | | | • | | =======
UNIT: D:
======= | ======
D Themis | =====
5
===== | LOCATION: Monterey | | | | 1 | 1 | Rokos | Nick | Α | CDR | Commanding Officer | | | 1 1 | 2 | Spencer | Tim | М | LCDR | Executive Officer | | | 1 1 | 3 | Pappas | Nick | C | LTJG | ASW Officer | | | 1 1 | 4 | Rigas | Ben | Н | LTJG | Commun/tion Officer | | | ł | 5 ; | Oscar | Tom | K : | LTJG ; | CIC Officer | ; | | |-------------|-----|-----------------------------|-------------------------------------|----------------------|-------------|---------------------|--------|--| | }
!
! | 1 | ====== | ======
ST Squa
=======
Tom | =====
 | :=====:
 | Commander | 1 | | | | | ======
UNIT: L
====== | ======
ST Argo
====== | ==== | LOCATI | LOCATION: Monterey | | | | ! | 1 | Roberts | Ben | J | CDR | Commanding Officer | 1 | | | ; | 2 | Stanley | Cris | K | LCDR | Executive Officer | - | | | ;
! | 3 | Gorman | Bruce | L | LTJG | Navigation Officer | | | | 1 | 4 | Denton | Mark | S | LTJG | Commun/tion Officer | 1 | | | i | 5 | Alkamo | Jim | Р | LTJG | CIC Officer | 1 | | | | | ======
UNIT: L
====== | ======
ST Rhod
====== | =====
es
===== | LOCATI | ON: Monterey | , | | | | 1 | Rodes | James | K | CDR | Commanding Officer | i
! | | | i
! | 2 | Borrias | Nick | L | LT | Executive Officer | 1 | | | i
! | 3 | Franko | Jess | L | LTJG | Navigation Officer | 1 | | | 1 | 4 | Fox | Don | E | LTJG | Commun/tion Officer | 1 1 | | | 1
1
1 | 5 | Jones | Peter | L | LTJG | CIC Officer | ! | | ### 4. Program Report4 This program prints all the officers who have been awarded a degree in the sciences with an emphasis other than military sciences. This list includes name, rank, science, and degree, and is sorted by name. The structure of the program is as follows: - a. The necessary memory variables are initialized and the heading of the report is printed. - b. The program uses two temporary files, TEMP1 and TEMP2. The MASTER file is used to create a copy into TEMP1, which includes only the necessary fields, serial number, name, rank, education, and degree. Only the officers whose the field 'educat' is not empty are copied. Then the file TEMP1 is sorted on key 'name' into the file TEMP2. - c. Then the program performs a WHILE loop to process each record of the file. More specifically within the WHILE loop it performs the following: - (1) Stores the current field values to the temporary memory variables. - (2) Retrieves from RANKS and SCIENCES files the appropriate rank name and science name respectively. - (3) A CASE statement is executed to store the appropriate degree to the corresponding variable. - (4) The main line of the output is printed. - d. The program proceeds with the next record until the end of file (EOF) is encountered. e. Before the program returns it deletes the temporary files TEMP1 and TEMP2, and updates MONITOR file. The listing and output of the programs are shown in the next pages. #### ****** PROGRAM REPORT4 ****** - * This program prints all the officers in alphabetical order - * who have been awarded a degree in sciences other than - * military ones #### **ERASE** * Initialize memory variables * Print the list heading STORE THECOUNTY TO THECOUNT - * Copy to temporary file TEMP1 those officers whose field - * 'educat'is not empty and only the necessary fields, - * and then sort this file by name into file TEMP2 ### SELECT PRIMARY USE master COPY TO temp1 FIELD serno, name, rank, educat, degree; FOR educat <> " USE temp1 SORT ON name TO temp2 ASCENDING USE temp2 DO WHILE . NOT. EOF * Store current field values to memory variables ``` STORE name TO pname STORE rank TO mrank STORE educat TO meducat * Retrieve the appropriate rank name and science name SELECT SECONDARY USE ranks INDEX ranks FIND &mrank IF \$(p.serno,1,1) = "1" STORE armyname TO rankname ELSE STORE navyname TO rankname ENDIF USE sciences INDEX sciences FIND &meducat STORE name TO mscience * Store the appropriate degree depending on the value of the * field "degree" of TEMP2 to the corresponding variable DO CASE CASE p.degree = "B" STORE "Bachelor" TO pdegree CASE p.degree = "M" STORE "Master " TO pdegree CASE p.degree = "P" STORE "Ph.D " TO pdegree OTHERWISE ERASE ? CHR(7) @ 3,30 SAY "ILLEGAL DEGREE" @ 5,27 SAY p.degree+" "+p.name STORE 0 TO del DO WHILE del < 50 STORE del+1 TO del ENDDO WHILE ENDCASE * Print the main line of the output IF linecount > 53 EJECT STORE 0 TO linecount ENDIF ? ?? " ";"+STR(seqnum, 3) ?? "| "+pname ?? " | "+rankname ?? "| "+mscience "+rankname ?? " | "+pdegree+" |" STORE segnum+1 TO segnum STORE linecount+2 TO linecount ``` ``` STORE " "TO pname STORE " "TO rankname STORE " "TO mscience STORE " "TO meducat STORE " "TO pdegree STORE " "TO mrank SELECT PRIMARY SKIP ENDDO WHILE .NOT. EOF ``` DO monitr * Delete the temporary files TEMP1 and TEMP2 DELETE FILE temp1.DBF DELETE FILE temp2.DBF RETURN # LIST OF OFFICERS WITH
NON-MILITARY STUDIES | SEQ# | N A M E | | | RANK | SCIENCE | DEGREE ; | |------|---------|-------|---|------|-----------------|----------| | 1 1 | Adams | Garry | J | CPT | Oper Research | Bachelor | | 2 | Alkamo | Jim | P | 1LT | Meteorology | Bachelor | | 3 | Borrias | Nick | L | CPT | Weapons | Master | | 4 | Bruce | Mark | Р | CPT | Oper Research | Master | | 5 | Clark | Tom | L | MAJ | Economics | Master | | 6 | Crosby | Jerry | J | MAJ | Mec Engineering | Bachelor | | 7 | Faser | Gas | L | 1LT | Meteorology | Bachelor | | 8 | Frank | Paul | K | 1LT | Management | Master | | 9 | Freeman | Jim | E | CPT | Management | Bachelor | | 10 | Ganos | Jim | A | CPT | Weapons | Master | | 11 | Gordon | Jerry | W | CPT | Comp Science | Ph.D | | 12 | Jensen | Ron | Р | CPT | Info Systems | Bachelor | | 13 | Kaan | Dave | J | MG | Mathematics | Bachelor | | 14 | Kamenos | Joe | М | CPT | Oceanography | Bachelor | | 15 | King | Lewis | М | LTC | Chemistry | Bachelor | | 16 | Koom | Peter | Н | LTC | Physics | Bachelor | | 17 | Lopez | Tom | L | CPT | Comp Science | Bachelor | | 13 | Morton | Brian | С | CPT | Comp Science | Master | | 19 | Newman | Ben | K | 1LT | Meteorology | Bachelor | | 20 | Norton | Denis | Ε | 1LT | Medicine | Bachelor | | 21 | Ocasio | Jim | E | BG | Weapons | Master | | 22 | Odello | Bruno | A | COL | Weapons | Master | | 23 | Olsen | Joe | N | LTC | Architecture | Bachelor | ! | |----|---------|--------|---|-----|----------------|----------|--------| | 24 | Onasis | George | E | 1LT | Ship Building | Master | 1 1 | | 25 | Palmer | Bob | L | LTC | Aeronautics | Master | 1 1 1 | | 26 | Pappas | Nick | C | 1LT | Ship Building | Master | 1 1 1 | | 27 | Potter | Tom | E | COL | Weapons | Master | 1 1 1 | | 28 | Quinn | Peter | C | LTC | Weapons | Master | 1 1 | | 29 | Rigas | Ben | Н | 1LT | Ship Building | Ph.D | 1 | | 30 | Roberts | Ben | J | LTC | Ship Building | Master | 1 1 1 | | 31 | Ross | Allan | J | MAJ | Weapons | Ph.D | 1 1 | | 32 | Spencer | Tim | М | MAJ | Weapons | Master | 1 | | 33 | Turner | Carlos | В | LTC | El Engineering | Bachelor | 1 | | 34 | Ulrey | Dan | A | CPT | Comp Systems | Master | 1 | | 35 | Watson | Ralph | D | CPT | Comp Systems | Master | 1 | | 36 | Zikas | Tom | J | CPT | Weapons | Master | i
: | ### 5. Program Report5 This program prints all the officers who speak foreign languages. The list is sorted by language and name and, includes the language spoken as a heading, name, rank, and unit. The structure of the program is as follows: - a. The necessary memory variables are initialized. - b. A list of all the languages is displayed on the screen and the user is prompted to select a particular, or all the languages to be printed. - c. Depending on the user's choice the program creates a copy fo the MASTER file to temporary file TEMP which includes all the officers who speak any or a particular language. If the user enters a wrong selection, the program goes back to step (b). - d. The main heading of the output is printed. - e. If the user decides to print all the languages, then, the program sorts the created copy on ascending keys 'forlang' and 'name' into file TEMP2, and a WHILE loop is executed to make the process which includes: - (1) The file TEMP2 is read sequentially. The field 'forlag' is compared to the variable 'lang' which contains the value of the field 'forlag' of the previous record. If it is different, this means that we have a new language, whose name is printed as a heading. - (2) The program retrieves the rank and unit names, from the corresponding files, and prints the main line of the output. - (3) The process is continued with the next record. - f. If the user decides to print a particular language, the corresponding language heading is printed, and the previously created copy is sorted by name, into TEMP1. - g. Then a WHILE loop is executed which performs the same things as above, except the comparison, because now we have only one language. - h. At the end all the temporary files are deleted, the monitor file is updated, and the program returns to SUBMENU2. The listing and output of the program are shown in the next pages. # ****** PROGRAM REPORT5 ******* * This program prints the officers who speak a particular * or any foreign language ERASE SELECT PRIMARY * Initialize memory variables ``` STORE 4 TO vert STORE "____" TO line STORE "======== TO line1 STORE " " TO lang " TO mlang STORE " STORE " " TO pname STORE " " TO mrank STORE " " TO munit " TO prank STORE " STORE " " TO punit STORE 0 TO linecount STORE 1 TO segnum * Display on the screen the list of languages and ask the * user to make his choice STORE T TO wrong DO WHILE wrong ERASE @ 1,30 SAY "LANGUAGES LIST" @ 2,30 SAY "============ @ 3,30 SAY "00____ALL" USE forlangs DO WHILE . NOT. EOF @ vert, 30 SAY code+line+name STORE vert+1 TO vert SKIP ENDDO WHILE @ vert+2,27 SAY "Make your selection" @ vert+4,27 SAY "Enter two blanks to exit" STORE 4 TO vert STORE " TO choice ACCEPT TO choice IF choice = " USE RETURN ENDIF ``` * Create the appropriate copy according to the user's * selection USE master IF choice = "00" COPY TO temp FIELD name, rank, unit, forlang; ``` FOR forlang <> " STORE F TO wrong ELSE IF VAL(choice) >= 01 .AND. VAL(choice) <= 16</pre> COPY TO temp FIELD name, rank, unit FOR for lang = choice STORE F TO wrong ELSE * If the user enters a wrong number, display an error * message and give him another chance ERASE @ 9,18 SAY choice+" is an illegal choice, try again" ? CHR(7) STORE 1 TO del DO WHILE del < 30 STORE del+1 TO del ENDDO WHILE ENDIF ENDIF ENDDO WHILE wrong * Print the main heading ERASE SET PRINT ON "+DATE() LIST OF OFFICERS WHO SPEAK FOREIGN LANGUAGES" NAME | RANK | UNIT STORE linecount+9 TO linecount * Do the appropriate process depending on the * user's request IF choice = "00" * Sort the created copy on ascending keys * 'forlang' and 'name' USE temp SORT ON name TO temp1 USE temp1 SORT ON forlang TO temp2 USE temp2 DO WHILE . NOT. EOF * If a new code for the field 'forlang' is encountered * print the new language heading ``` ``` IF forlang <> lang STORE forlang TO lang STORE forlang TO mlang STORE 1 TO segnum STORE linecount+2 TO linecount IF linecount > 53 EJECT STORE 0 TO linecount ENDIF SELECT SECONDARY USE forlangs INDEX forlangs FIND &mlang "+line1 "+name "+line1 STORE linecount+3 TO linecount ENDIF * Store current field values to memory variables SELECT PRIMARY STORE name TO pname STORE rank TO mrank STORE unit TO munit * Retrieve rank and unit names SELECT SECONDARY USE ranks INDEX ranks FIND &mrank IF \$(munit, 1, 1) = "1" STORE armyname TO prank ELSE STORE navyname TO prank ENDIF USE units INDEX units FIND &munit STORE title TO punit * Print the main line IF linecount > 53 EJECT STORE 0 TO linecount ENDIF ? ?? .. ? ";"+STR(seqnum, 3) ?? " | ?? " | "+pname "+prank "+punit+" ``` ``` STORE segnum+1 TO segnum STORE linecount+2 TO linecount * Continue with the next record SELECT PRIMARY SKIP ENDDO WHILE ELSE * Handle the case where the user has requested * a list of those officers who speak a * particular language SELECT SECONDARY USE forlangs INDEX forlangs FIND &choice "+line1 "+name "+line1 STORE linecount+5 TO linecount * Sort the created copy in ascending order * with key 'name' SELECT PRIMARY USE temp SORT ON name TO temp1 USE temp1 DO WHILE . NOT. EOF * Store current field values to memory variables STORE name TO pname STORE rank TO mrank STORE unit TO munit * Get the rank and unit names SELECT SECONDARY USE ranks INDEX ranks FIND &mrank IF \$(p.unit, 1, 1) = "1" STORE armyname TO prank ELSE STORE navyname TO prank ENDIF USE units INDEX units FIND &munit STORE title TO punit ``` * Print the main line ``` IF linecount > 53 EJECT STORE 0 TO linecount ENDIF ?? " "|"+STR(seqnum, 3) ? "+name "+prank ?? " | "+punit+" |" STORE segnum+1 TO segnum STORE linecount+2 TO linecount * Proceed with the next record SELECT PRIMARY SKIP ENDDO WHILE ENDIF * Delete the temporary files IF choice = "00" DELETE FILE temp. DBF DELETE FILE temp1. DBF DELETE FILE temp2.DBF ELSE DELETE FILE temp. DBF DELETE FILE temp1.DBF ENDIF * Update MONITOR file and return DO monitr RETURN ``` LIST OF OFFICERS WHO SPEAK FOREIGN LANGUAGES | ****** | ** | ** | ** | *** | ***** | ***** | *** | **** | ** | * *> | *** | *** | |--------|----|----|-----|-----|-------|-------|-----|------|-----|-------------|-----|-----| | *SEQ#¦ | N | Α | М | E | ; | RANK | 1 | U | N | I | T | * | | ****** | ** | ** | **: | k** | ***** | ***** | *** | **** | **: | k | *** | *** | # ========== English _____ | 1 | Allen | David | E | CPT | 2nd Inf Bn | |----|---------|--------|---|------|--------------| | 2 | Borrias | Nick | L | LT | LST Rhodes | | 3 | Cook | Ryan | K | MAJ | Armour Bn | | 4 | Dalton | John | E | MAJ | 4th Inf Bn | | 5 | Farmer | Peter | J | 1LT | 5th Inf Bn | | 6 | Ford | Roger | Α | CPT | Sup/Trans Bn | | 7 | Fox | Don | E | LTJG | LST Rhodes | | 8 | Ganos | Jim | Α | LT | DD Miaoulis | | 9 | Garret | Rex | D | CPT | Signals Bn | | 10 | Gorby | Glen | G | CPT | Engineers Bn | | 11 | Gorman | Bruce | L | LTJG | LST Argo | | 12 | Jackson | Peter | М | CPT | 3rd Inf Bn | | 13 | Kaan | Dave | J | MG | 1st Inf Div | | 14 | Karras | Mike | L | LTC | 1st Inf Div | | 15 | Keen | Robt | N | COL | 1st Inf Div | | 16 | Larson | Roger | K | CPT | Armour Bn | | 17 | Manos | John | K | CPT | 1st Arty Bn | | 18 | Newton | John | J | 1LT | Engineers Bn | | 19 | Onasis | George | E | LTJG | DD kanaris | | 20 | Owens | Bill | L | 1LT | Sup/Trans Bn | | ŧ | | | | | I | 1 i | |-----|----------|---------|------------------------|-----------------------------|------|--------------| | | 21 | Palmer | Bob | L | LTC | 5th Inf Bn | | 1 | 22 | Perry | Bill | Н | LTC | 2nd Arty Bn | | | 23 | Peters | Mark | J | LTC | 3rd Inf Bn | | : | 24 | Quill | Kelvin | J | CDR | DD kanaris | | | 25 | Scott | Paul | V | LTC | Engineers Bn | | | 26 | Victor | David | R | CPT | 5th Inf Bn | | , | ı | | Ger |
====:
man
====: | | | | ! | 1 | King | Lewis | M | LTC | 1st Inf Bn | | ; | 1 } | Dorey | Ita: | =====
lian
=====
H | | 2nd Inf Bn | | ì | , | | ====:
Fre:
====: | | | | | 1 | 1 | Bruce | Mark | P | CPT | 1st Inf Bn | | ; | 2 | Torres | Alex | A | LTC | Sup/Trans Bn | | - | <u>{</u> | | ====:
Spar
====: | nish | | ! | | 1 | 1 | Evans | Isaac | М | 1LT | 2nd Arty Bn | | 1 | 2 ; | Ingals | Tomas | R | CPT | 4th Inf Bn | | i | ı | | ====
Turk
==== | kish | | | | 1 1 | 1 | Potter | Tom | E | CAPT | LST Squadron | | 1 | 2 | Roberts | Ben | J | CDR | LST Argo | | | | | | | | | | | Arabiaa ====== | | | | | | | | | | | | |-------------|----------------|-----------------|---------------|--------------------------|-------------|---------------------------|---|--|--|--|--|--| | | 1 | Kamenos | Joe | М | LT | * | | | | | | | | i | 2 | Rivera | Mario | L | LCDR | • | | | | | | | | | | | | =====
anese | • | | | | | | | | | 1 | 1 | Alkamo | Jim | P | LTJG | | | | | | | | | ! | 2 | Clark | Tom | L | MAJ | Signals Bn | 1 | | | | | | | ;
;
; | 1 2 | Horan
Morton | ====
Kevin | nese
=====
L | CPT | 2nd Inf Bn
2nd Arty Bn | | | | | | | | <u>'</u> | | | ====
Por | =====
tugue
===== | ====
ese | | , | | | | | | | i
 | 1 | Frank | Paul | K | 1LT | 1st Inf Bn | | | | | | | | 1 | 2 | Watson | Ralph | D ¦ | CPT | 4th Inf Bn | 1 | | | | | | | | | | | =====
sian
===== | === | | | | | | | | | ;
; | 1 | Ocasio | Jim | E | COMD | Navy Command | 1 | | | | | | | ! | 2 | Spencer | Tim | М | LCDR | DD Themis | 1 | | | | | | | ! | ! | | Bul | =====
garia
====== | an | | | | | | | | |)
 | 1 | Zikas | Tom | J | LT | DD Miaoulis | 1 | | | | | | ----- | | | | Ko: | rean
====== | === | | | | |-----|-----|--------|---------------------|---------------------------------|-------------------|---|-------------|---| | 1 1 | 1 | Rigas | Ben | H ¦ | LTJG | ; | DD Themis | ; | | ; | 1 | Ullman | Dai
===:
Rolf | =====
nish
=======
G ; | ===
===
CPT | ! | 1st Arty Bn | ; | | | | | ===:
Swe | =====
edish
====== | === | | | | | 1 | 1 | Felton | John | К | 1LT | | 3rd Inf Bn | | | ; | 2 ; | Lopez | Tom | L | CPT | i | Armour Bn | ; | | | | | ===:
Du:
===: | ======
teh
====== | === | | | | | | ! | | | ! | • | | | ! | Signals Bn Good John # 6. Program Report6 THE PARTICIPATE PROPERTIES IN THE PROPERTY OF O This program lists all the officers in alphabetical order, including name, rank, marital status, and number of children. The program has the following structure: - a. The appropriate memory variables are initialized and the main titles are printed. - b. We use two temporary files, TEMP1 and TEMP2. The first one is used for creating a copy from MASTER file, and which includes, serial number, name, rank, marital status, and number of children, i.e. only the necessary information for creating the report. Then this file is sorted by name into the file TEMP2. - c. Then the main process of the program is executed within a WHILE loop with the following functions: - (1) The current field values are stored to the memory variables. - (2) The appropriate rank name is retrieved from RANKS file and marital status is stored to the corresponding variable, depending on the value of the field 'marstat', of the file TEMP2. - (3) Then the program prints the main line and proceeds with the next record. - d. At the end of the WHILE loop the program deletes the files TEMP1 and TEMP2, and then returns to the calling program. The listing and output of the program are shown in the next pages. #### ***** PROGRAM REPORT6 ****** - * This program lists all the officers in alphabetical order - * including name, rank, marital status, and number of children #### **ERASE** * Initialize memory variables * Print the list heading ``` SET PRINT ON ? " "+DATE() ? " "+title ? " "+underline ? " " ? " " "SEQ# | N A M E | RANK | MARITAL" ?? "STATUS | CHILDREN |" ? " " " " STORE linecount+9 TO linecount ``` * Copy MASTER file to temporary file TEMP1 including only the * necessary fields, and sort this file by name into TEMP2 # SELECT PRIMARY USE master COPY TO temp1 FIELD serno, name, rank, marstat, children USE temp1 SORT ON name TO temp2 ASCENDING USE temp2 DO WHILE .NOT. EOF * Store current field values to memory variables ``` STORE name TO pname STORE rank TO mrank STORE marstat TO pmarstat ``` # STORE children TO pchildren * Get the appropriate rank name SELECT SECONDARY USE ranks INDEX ranks FIND &mrank IF \$(p. serno, 1, 1) = "1"STORE armyname TO prank STORE navyname TO prank ENDIF Store the appropriate marital status name DO CASE CASE p.marstat = "M" STORE "Married " TO pmarstat CASE p.marstat = "U" STORE "Unmarried" TO pmarstat CASE p.marstat = "D" STORE "Divorced " TO pmarstat OTHERWISE **ERASE** ? CHR(7) @ 10,30 SAY "ILLEGAL MARITAL STATUS" @ 12,30 SAY p.marstat+"***"+p.name STORE 1 TO del DO WHILE del < 50 STORE del+1 TO del ENDDO **ENDCASE** Print the main line of the list IF linecount > 53 **EJECT** STORE 0 TO linecount ENDIF 99 " ? ";"+STR(segnum, 3) ?? "| "+pname ?? " | "+prank ?? " | "+pmarstat ?? " | "+pchildren+" STORE seqnum+1 TO seqnum STORE linecount+2 TO linecount STORE " " TO pname STORE " " TO pmarstat STORE " TO prank STORE " TO pchildren STORE " SELECT PRIMARY "TO mrank SKIP ENDDO WHILE .NOT. EOF DO monitr * Delete the temporary files TEMP1 and TEMP2 DELETE FILE temp1.DBF DELETE FILE temp2.DBF RETURN # LIST OF OFFICERS INCLUDING MARITAL STATUS | 1 Adams Garry J CPT Married 2 Alkamo Jim P 1LT Married 3 3 Allen David E CPT Divorced 1 4 Boris Peter H CPT Married 1 5 Borrias Nick L CPT Unmarried 6 Brown Peter R CPT Unmarried 7 Bruce Mark P CPT Divorced 8 Byron Larry M CPT Unmarried 9 Clark Tom L MAJ Unmarried 10 Cook Ryan K MAJ Married 2 11 Crosby Jerry J MAJ Married 2 12 Dalton John E MAJ Married 2 13 Denton Mark S 1LT Married 2 15 Durran Frank M MAJ Married< | ¦SEQ# | ; N A | M E | | RANK | MARITAL STATUS | CHILDREN ; | |---|-------|--------------|-------|---|------------|----------------|---| | 3 Allen David E CPT Divorced 1 4 Boris Peter H CPT Married 1 5 Borrias Nick L CPT Unmarried 6 6 Brown Peter R CPT Married 1 7 Bruce Mark P CPT Divorced 8 8 Byron Larry M CPT Unmarried 9 9 Clark Tom L MAJ Unmarried 2 10 Cook Ryan K MAJ Married 2 11 Crosby Jerry J MAJ Married 2 12 Dalton John E MAJ Married 2 13 Denton Mark S 1LT Married 2 14 Dorey Jim H MAJ Divorced 2 15 Durran Frank M MAJ Married 2 16 Emery Roy J MAJ Divorced 1 17 Evans Isaac M 1LT Married 1 18 Evans Tom M 1LT Unmarried 1 19 Farmer Peter J 1LT Unmarried 1 10 Unmarried 1 11 Unmarried 1 12 Unmarried 1 13 Denton Mark S ILT Married 1 14 Dorey Jim H MAJ Divorced 1 15 Durran Frank M MAJ Married 1 16 Emery Roy J MAJ Divorced 1 17 Evans Isaac M 1LT Married 1 18 Evans Tom M 1LT Unmarried 1 | 1 | Adams | Garry | J | CPT |
 Married | | | 4 Boris Peter H CPT Married 1 5 Borrias Nick L CPT Unmarried 6 Brown Peter R CPT Married 1 7 Bruce Mark P CPT Divorced 8 Byron Larry M CPT Unmarried 9 Clark Tom L MAJ Unmarried 10 Cook Ryan K MAJ Married 2 11 Crosby Jerry J MAJ Married 2 12 Dalton John E MAJ Married 2 13 Denton Mark S 1LT Married 2 14 Dorey Jim H MAJ Divorced 2 15 Durran Frank M MAJ Married 1 16 Emery Roy J MAJ Divorced | 2 |
 Alkamo | Jim | P | ¦
¦ 1LT |
 Married | 3 | | 5 Borrias Nick L CPT Unmarried 6 Brown Peter R CPT Married 1 7 Bruce Mark P CPT Divorced 8 Byron Larry M CPT Unmarried 9 Clark Tom L MAJ Unmarried 10 Cook Ryan K MAJ Married 2 11 Crosby Jerry J MAJ Married 2 12 Dalton John E MAJ Married 2 13 Denton Mark S 1LT Married 2 14 Dorey Jim H MAJ Divorced 2 15 Durran Frank M MAJ Married 2 16 Emery Roy J MAJ Divorced 1 17 Evans Isaac M 1LT Married 1 18 Evans Tom M 1LT Unmarried 1 19 Farmer Peter J 1LT Unmarried | 3 | Allen | David | E | CPT | Divorced | 1 | | 6 Brown Peter R CPT Married 1 7 Bruce Mark P CPT Divorced 8 Byron Larry M CPT Unmarried 9 Clark Tom L MAJ Unmarried 10 Cook Ryan K MAJ Married 2 11 Crosby Jerry J MAJ Married 2 12 Dalton John E MAJ Married 2 13 Denton Mark S 1LT Married 2 14 Dorey Jim H MAJ Divorced 2 15 Durran Frank M MAJ Married 2 16 Emery Roy J MAJ Divorced 1 17 Evans Isaac M 1LT Married 1 18 Evans Tom M 1LT Unmarried 1 19 Farmer Peter J 1LT Unmarried | 4 | Boris | Peter | Н | CPT | Married | 1 | | 8 Byron Larry M CPT Unmarried 9 Clark Tom L MAJ Unmarried 10 Cook Ryan K MAJ Married 2 11 Crosby Jerry J MAJ Married 2 12 Dalton John E MAJ Married 2 13 Denton Mark S 1LT Married 2 14 Dorey Jim H MAJ Divorced 2 15 Durran Frank M MAJ Married 2 16 Emery Roy J MAJ Divorced 1 17 Evans Isaac M 1LT Married 1 18 Evans Tom M 1LT Unmarried 1 19 Farmer Peter J 1LT Unmarried | 5 | Borrias | Nick | L | CPT | Unmarried | ! | | 8 Byron Larry M CPT Unmarried 9 Clark Tom L MAJ Unmarried 10 Cook Ryan K MAJ Married 2 11 Crosby Jerry J MAJ Married 2 12 Dalton John E MAJ Married 13
Denton Mark S 1LT Married 2 14 Dorey Jim H MAJ Divorced 2 15 Durran Frank M MAJ Married 16 Emery Roy J MAJ Divorced 17 Evans Isaac M 1LT Married 1 18 Evans Tom M 1LT Unmarried 19 Farmer Peter J 1LT Unmarried | 6 | Brown | Peter | R | CPT | Married | 1 | | 9 Clark Tom L MAJ Unmarried 10 Cook Ryan K MAJ Married 2 11 Crosby Jerry J MAJ Married 2 12 Dalton John E MAJ Married 2 13 Denton Mark S 1LT Married 2 14 Dorey Jim H MAJ Divorced 2 15 Durran Frank M MAJ Married 2 16 Emery Roy J MAJ Divorced 1 17 Evans Isaac M 1LT Married 1 18 Evans Tom M 1LT Unmarried 1 19 Farmer Peter J 1LT Unmarried | 7 | Bruce | Mark | P | CPT | Divorced | | | 10 Cook Ryan K MAJ Married 2 11 Crosby Jerry J MAJ Married 2 12 Dalton John E MAJ Married 2 13 Denton Mark S 1LT Married 2 14 Dorey Jim H MAJ Divorced 2 15 Durran Frank M MAJ Married 2 16 Emery Roy J MAJ Divorced 1 17 Evans Isaac M 1LT Married 1 18 Evans Tom M 1LT Unmarried 1 19 Farmer Peter J 1LT Unmarried | 8 | Byron | Larry | M | CPT | Unmarried | | | 11 Crosby Jerry J MAJ Married 2 12 Dalton John E MAJ Married 2 13 Denton Mark S 1LT Married 2 14 Dorey Jim H MAJ Divorced 2 15 Durran Frank M MAJ Married 16 Emery Roy J MAJ Divorced 17 Evans Isaac M 1LT Married 1 1 18 Evans Tom M 1LT Unmarried 19 Farmer Peter J 1LT Unmarried | 9 | Clark | Tom | L | MAJ | Unmarried | | | 12DaltonJohnEMAJMarried13DentonMarkS1LTMarried214DoreyJimHMAJDivorced215DurranFrankMMAJMarried16EmeryRoyJMAJDivorced17EvansIsaacM1LTMarried118EvansTomM1LTUnmarried19FarmerPeterJ1LTUnmarried | 10 | Cook | Ryan | K | MAJ | Married | 2 | | 13 Denton Mark S 1LT Married 2 14 Dorey Jim H MAJ Divorced 2 15 Durran Frank M MAJ Married 16 Emery Roy J MAJ Divorced 17 Evans Isaac M 1LT Married 1 18 Evans Tom M 1LT Unmarried 19 Farmer Peter J 1LT Unmarried | 11 | Crosby | Jerry | J | MAJ | Married | 2 | | 14DoreyJimHMAJDivorced215DurranFrankMMAJMarried16EmeryRoyJMAJDivorced17EvansIsaacM1LTMarried118EvansTomM1LTUnmarried19FarmerPeterJ1LTUnmarried | 12 | Dalton | John | E | MAJ | Married | | | 15 Durran Frank M MAJ Married 16 Emery Roy J MAJ Divorced 17 Evans Isaac M 1LT Married 1 18 Evans Tom M 1LT Unmarried 19 Farmer Peter J 1LT Unmarried | 13 | Denton | Mark | S | 1LT | Married | 2 | | 16 Emery Roy J MAJ Divorced 17 Evans Isaac M 1LT Married 1 18 Evans Tom M 1LT Unmarried 19 Farmer Peter J 1LT Unmarried | 14 | Dorey | Jim | H | MAJ | Divorced | 2 | | 17 Evans Isaac M 1LT Married 1 18 Evans Tom M 1LT Unmarried 19 Farmer Peter J 1LT Unmarried | 15 | Durran | Frank | М | MAJ | Married | | | 18 Evans Tom M 1LT Unmarried 19 Farmer Peter J 1LT Unmarried | 16 | Emery | Roy | J | MAJ | Divorced | | | 19 Farmer Peter J 1LT Unmarried | 17 | Evans | Isaac | M | 1LT | Married | 1 | | | 18 | Evans | Tom | M | 1LT | Unmarried | i i | | 20! Faser Gas I. ! 1LT ! Unmarried | 19 | Farmer | Peter | J | 1LT | Unmarried | i i i i i i i i i i i i i i i i i i i | | 1 1 1 Offing I I I I | 20 | Faser | Gas | L | 1LT | Unmarried | 1 i i i i i i i i i i i i i i i i i i i | | 21 Felton John K 1LT Unmarried | 21 | Felton | John | K | 1LT | Unmarried | 1 1
1 1
1 1 | | 22 Foley Mark L 1LT Unmarried | 22 | Foley | Mark | L | 1LT | Unmarried | 1 | | 23 | Ford | Roger | A | CFT | Married | 2 | |----|---------|-------|---|-----|-----------|------------------| | 24 | Foster | Kliff | ن | CPT | Married | 3 | | 25 | Fox | Don | E | 1LT | Unmarried | 1
}
· | | 26 | Frank | Paul | K | 1LT | Unmarried | 1
}
 | | 27 | Franko | Jess | L | 1LT | Divorced | 1 | | 28 | Freeman | Jim | E | CPT | Married | 1 | | 29 | Ganos | Jim | Α | CPT | Married | 2 | | 30 | Garret | Rex | D | CPT | Married | f
1
1 | | 31 | Gilman | Perry | M | CPT | Divorced | †
 | | 32 | Good | John | L | CPT | Unmarried | !
!
! | | 33 | Gorby | Glen | G | CPT | Unmarried |
 | | 34 | Gordon | Jerry | W | CPT | Married | 2 | | 35 | Gorman | Bruce | L | 1LT | Married | 1 | | 36 | Hogan | Joe | K | CPT | Unmarried | r
i
i | | 37 | Horan | Kevin | L | CPT | Unmarried | [
]
[
] | | 38 | Ingals | Tomas | R | CPT | Divorced | ;
;
†
; | | 39 | Jackson | Peter | M | CPT | Unmarried | 1
1
1 | | 40 | Jensen | Ron | P | CPT | Married | 2 | | 41 | Jones | Peter | L | 1LT | Married | 2 | | 42 | Kaan | Dave | J | MG | Married | 1 | | 43 | Kamenos | Joe | М | CPT | Divorced | 2 | | 44 | Kane | Bob | R | BG | Married | 2 | | 45 | Karras | Mike | Ŀ | LTC | Married | 2 | | 46 | Keen | Robt | N | COL | Married | 1 | | 47 | King | Lewis | M | LTC | Unmarried | f

 | | 48 | Kirk | Burt | N | LTC | Unmarried |
 | | 49 | Kliff | Frank | E | MAJ | Unmarried | !
!
! | | 1 | ı | | | 1 | ŀ | 1 | | 50 | Kontos | David | K | CPT | Married | 3 | |----|--------|--------|---|-----|-----------|------------------| | 51 | Koom | Peter | Н | LTC | Married | ;
; 3 | | 52 | Kueny | John | S | LTC | Unmarried | i
;
;
; | | 53 | Larsen | Allen | A | CPT | Married | i
 | | 54 | Larson | Roger | K | CPT | Unmarried | į
t
1 | | 55 | Layton | John | E | CPT | Divorced | 1 | | 56 | Lemos | Tim | N | CPT | Unmarried | i
 | | 57 | Lopez | Tom | L | CPT | Married | 1 | | 58 | Manos | John | K | CPT | Married | i
 | | 59 | Moore | Roger | L | CPT | Married | 2 | | 60 | Morris | Roy | K | CPT | Married | 1 | | 61 | Morton | Brian | C | CPT | Married | 1
]
! | | 62 | Newman | Ben | K | 1LT | Married | 2 | | 63 | Newton | John | J | 1LT | Married | 3 | | 64 | Norton | Denis | E | 1LT | Married | 2 | | 65 | Ocasio | Jim | E | BG | Married | 2 | | 66 | Odello | Bruno | Α | COL | Divorced | 1 | | 67 | Olsen | Joe | N | LTC | Married | 3 | | 68 | Onasis | George | E | 1LT | Unmarried | ;
;
;
; | | 69 | Oscar | Tom | K | 1LT | Married | 2 | | 70 | Owens | Bill | L | 1LT | Married | 1 | | 71 | Palmer | Bob | L | LTC | Married | 1 | | 72 | Pappas | Nick | C | 1LT | Unmarried | 1
1
1
t | | 73 | Patton | Mike | Н | LTC | Married | 3 | | 74 | Perry | Bill | Н | LTC | Married | 1 | | 75 | Peters | Mark | J | LTC | Divorced | 1 | | 76 | Peters | Nick | K | LTC | Married | 2 | | | | | | 155 | ı | ı | | | 77 | Potter | Tom | E ! | COL | Unmarried | | |---|------|---------|--------|-----|-----|-----------|---| | | 78 | Quill | Kelvin | J | LTC | Unmarried | | | | 79 | Quinn | Peter | С | LTC | Married | 1 | | | 80 | Rigas | Ben | Н | 1LT | Married | 1 | | 1 | 81 | Rivera | Mario | L | MAJ | Married | 2 | | | 82 | Roberts | Ben | J | LTC | Divorced | | | 1 | 83 | Rodes | James | K | LTC | Married | 2 | | 1 | 84 | Rokos | Nick | A | LTC | Married | 2 | | 1 | 85 ¦ | Ross | Allan | J | MAJ | Married | 2 | | 1 | 86 | Sanders | James | F | LTC | Unmarried | | | 1 | 87 | Scott | Paul | V | LTC | Unmarried | | | 1 | 88 | Spencer | Tim | М | MAJ | Unmarried | | | 1 | 89 | Stanley | Cris | K | MAJ | Unmarried | | | 1 | 90 | Takas | Costas | L | CPT | Married | 2 | | 1 | 91 | Torres | Alex | A | LTC | Unmarried | | | 1 | 92 | Turner | Carlos | В | LTC | Unmarried | | | 1 | 93 | Ullman | Rolf | G | CPT | Married | 1 | | 1 | 94 | Ulrey | Dan | A | CPT | Married | | | 1 | 95 | Victor | David | R | CPT | Unmarried | | | | 96 | Vongel | Mark | E | CPT | Unmarried | | | 1 | 97 | Warren | Geo | М | CPT | Married | | | 1 | 98 | Waters | Gary | L | CPT | Married | 3 | | 1 | 99 | Watson | Ralph | D | CPT | Divorced | 2 | | | 100 | Zikas | Tom | J | CPT | Married | 2 | # 7. Program Report7 This program calculates the service time in the current unit, as well as the total service time for each officer. The output of the program is directed to the printer only, while appropriate messages are displayed on the screen to inform the user of what is going on at the various steps of the program. The structure of the program is as follows: - a. The necessary memory variables are initialized and the headlines are printed. - b. The MASTER file is copied to the file TEMP including only the fields 'name', 'serentry', and 'reptdate'. Then this file is sorted by name to the file TEMP1, which is used for the main process. - c. The program performs a WHILE loop to do the following: - (1) In order to do the calculations the proper way, we have to transform the format of the dates from MM/DD/YY to YY/MM/DD. - (2) We calculate the service time in current unit as follows: The day of the report date, is compared to the day of the day of the current date. If it is greater, we add 30 days to the day of the current date, and subtract 1 from the month of the current date, otherwise they remain unchanged. Then the month of report is compared to the month of the current date, either unchanged or reduced by 1 as mentioned before. If it is greater we add 12 to the month of the current date and subtract 1 from the year of the current date, otherwise remain unchanged. This way we make sure that the subtraction is possible. We do the operation storing the number of years, months, and days to memory variables. - (3) With the same logic we calculate the total service time. - (4) The program prints the main line, reinitializes the proper memory variables to accept the new values, and continues with the next record. - d. At the end the MONITOR file is updated, the temporary files are deleted, and the program returns. The listing and output of the program are shown in the next pages. #### ****** PROGRAM REPORT7 ****** ``` * This program prints all the officers with their service * time in the current unit and the total service time ERASE SET CONSOLE OFF SET PRINT ON * Initialize memory variables STORE " " TO pname STORE " " TO mdate STORE " " TO mserentry " TO mreptdate STORE " STORE "LIST OF OFFICERS INCLUDING SERVICE TIME" TO title1 STORE "IN CURRENT UNIT AND TOTAL SERVICE TIME" TO title2 STORE "======== TO line3 STORE "* ! SERVICE TIME IN UNIT TO title3 STORE "!TOTAL SERVICE TIME *" TO title4 STORE "*SEQ#| N A M E |----- TO midline1 ----*" TO midline2 STORE "-----!----- STORE "* ; YEARS MONTHS DAYS" TO title5 STORE " !YEARS MONTHS DAYS*" TO title6 STORE "******** TO line1 STORE
"*************** TO line2 STORE 0 TO linecount STORE 1 TO segnum STORE 0 TO day STORE 0 TO days STORE O TO month STORE O TO months STORE 0 TO year STORE O TO years STORE 0 TO day1 STORE 0 TO month1 STORE O TO month2 STORE 0 TO year1 * Print main headings @ 9,19 SAY "Now the headlines are being printed" ?? " "+DATE() "+title1 "+line3 "+title2 "+line3 ? line1+line2 ? title3+title4 ``` ``` ? midline1+midline2 ? title5+title6 ? line1+line2 STORE linecount+13 TO linecount ERASE * Create a copy of the MASTER file and sort it by name @ 9,17 SAY "Now wait a little, the MASTER file is being sorted" SELECT PRIMARY USE master COPY TO temp FIELD name, serentry, reptdate USE temp SORT ON name TO temp1 USE temp1 ERASE @ 9,21 SAY "Report7 is currently being printed" DO WHILE . NOT. EOF * Store current field values in temporary variables * so that the report date and service entry are * transformed from the form MM/DD/YY to the form * YY/MM/DD STORE name TO pname STORE $(reptdate, 5, 2) + $(reptdate, 1, 2) + $(reptdate, 3, 2); TO mreptdate STORE \$(serentry, 5, 2) + \$(serentry, 1, 2) + \$(serentry, 3, 2); TO mserentry STORE $(DATE(),7,2)+$(DATE(),1,2)+$(DATE(),4,2) TO mdate * Calculate the service time in current unit IF VAL($(mreptdate, 5, 2)) > VAL($(mdate, 5, 2)) STORE VAL($(mdate, 5, 2)) + 30 TO day1 STORE VAL($(mdate, 3, 2)) - 1 TO month1 STORE VAL($(mdate, 5, 2)) TO day1 STORE VAL($(mdate, 3, 2)) TO month1 ENDIF IF VAL($(mreptdate, 3, 2)) > month1 STORE month1 + 12 TO month2 STORE VAL($(mdate, 1, 2)) - 1 TO year1 ELSE STORE month1 TO month2 STORE VAL($(mdate, 1, 2)) TO year1 STORE year1 - VAL($(mreptdate, 1, 2)) TO years STORE month2 - VAL($(mreptdate, 3, 2)) TO months STORE day1 - VAL($(mreptdate, 5, 2)) TO days * Calculate the total service time IF VAL(\$(mserentry, 5, 2)) > VAL(\$(mdate, 5, 2)) ``` CHARLES - SECTIONS ``` STORE VAL($(mdate, 5, 2)) + 30 TO day1 STORE VAL($(mdate, 3, 2)) - 1 TO month1 ELSE STORE VAL($(mdate, 5, 2)) TO day1 STORE VAL($(mdate, 3, 2)) TO month1 ENDIF IF VAL($(mserentry, 3, 2)) > month1 STORE month1 + 12 TO month2 STORE VAL($(mdate, 1, 2)) - 1 TO year1 ELSE STORE month1 TO month2 STORE VAL($(mdate, 1, 2)) TO year1 STORE year1 - VAL($(mserentry, 1, 2)) TO year STORE month2 - VAL($(mserentry, 3, 2)) TO month STORE day1 - VAL($(mserentry, 5, 2)) TO day * Print the main line IF linecount > 53 EJECT STORE 50 TO linecount ENDIF ?? " ? ";"+STR(seqnum, 3) "+name ?? "| "+STR(years, 2)+" "+STR(months, 2)+" ?? STR(days, 2)+" | " ?? STR(year, 2)+" "+STR(month, 2)+" ?? STR(day, 2)+" |" STORE segnum+1 TO segnum STORE linecount+2 TO linecount * Reinitialize to 0 the memory variables that contain * the service times STORE 0 TO year STORE O TO month STORE 0 TO day STORE 0 TO years STORE 0 TO months STORE 0 TO days SKIP ENDDO WHILE . NOT. EOF * Delete the temporary files and update the MONITOR file ERASE @ 9,20 SAY "The temporary auxiliary files are being deleted" DELETE FILE temp DELETE FILE temp1 DO monitr ERASE ``` SET CONSOLE ON RETURN | *****
* | ********* | ***** | | | | | | *******
SERVICE | | |------------|---------------------------|-------|----------|---------------------|--------------|----|-----------|--------------------|------| | *SEQ# |
 NA

 ******* | ME | |
YY |
MM | DD | YY |
MM | * DD | | 1 |

 Adams | Garry | ***
J | *******

 1 | *******
2 | 11 | 13 | 2 | 10 | | 2 | Alkamo | Jim | P | 2 | 4 | 11 | 9 | 2 | 9 | | 3 | Allen | David | E | 2 | 2 | 15 | 13 | 2 | 10 | | 4 | ;
Boris | Peter | Н | 1 | 4 | 15 | 13 | 2 | 9 ; | | ;
; 5 |
 Borrias | Nick | L | 1 | 4 | 25 | ¦
¦ 16 | 2 | 9 | | 6 | Brown | Peter | R | 2 | 2 | 15 | 13 | 2 | 10 | | 7 | Bruce | Mark | P | 1 | 3 | 16 | 14 | 2 | 11 | | 8 | Byron | Larry | М | 1 | 3 | 10 | 14 | 2 | 11 | | 9 | Clark | Tom | L | 2 | 4 | 9 | 16 | 2 | 10 | | 10 | Cook | Ryan | K | 1 | 4 | 10 | 15 | 2 | 9 | | 11 | Crosby | Jerry | J | 2 | 4 | 11 | 16 | 2 | 10 | | 12 | Dalton | John | E | 2 | 4 | 11 | 17 | 2 | 10 | | 13 | Denton | Mark | S | 1 | 4 | 12 | 9 | 2 | 9 | | 14 | Dorey | Jim | Н | 1 | 4 | 11 | 18 | 2 | 11 | | 15 | Durran | Frank | М | 1 | 4 | 11 | 18 | 2 | 11 | | 16 | Emery | Roy | J | 2 | 4 | 13 | 18 | 2 | 11 | | 17 | Evans | Isaac | М | 2 | 4 | 15 | 8 | 2 | 10 | | 18 | Evans | Tom | М | 2 | 4 | 16 | 8 | 2 | 10 | | 19 | Farmer | Peter | J | 1 | 4 | 18 | 8 | 2 | 10 | | 20 | Faser | Gas | L | 2 | 4 | 19 | 9 | 2 | 11 | | 21 | Felton | John | K | 1 | 4 | 21 | 9 | 2 | 11 ; | |-----|---------|-------|---|-----|---|----|----|---|------| | 22 | Foley | Mark | L | 2 | 4 | 18 | 10 | 2 | 12 | | 23 | Ford | Roger | A | 1 | 4 | 3 | 11 | 2 | 12 | | 24 | Foster | Kliff | J | 2 | 4 | 2 | 12 | 2 | 9 { | | 25 | Fox | Don | E | 1 | 4 | 9 | 9 | 2 | 9 ¦ | | 26 | Frank | Paul | K | 1 | 4 | 1 | 10 | 2 | 12 | | 27 | Franko | Jess | L | 2 | 4 | 10 | 9 | 2 | 9 | | 28 | Freeman | Jim | Ε | 2 | 4 | 4 | 14 | 2 | 11 | | 29 | Ganos | Jim | Α | 1 | 4 | 21 | 13 | 2 | 9 | | 30 | Garret | Rex | D | 2 | 4 | 5 | 12 | 2 | 9 | | 31 | Gilman | Perry | М | 1 | 4 | 6 | 12 | 2 | 9 | | 32 | Good | John | L | 1 | 4 | 7 | 14 | 2 | 11 | | 33 | Gorby | Glen | G | 1 | 4 | 9 | 11 | 2 | 12 | | 34 | Gordon | Jerry | M | 2 | 4 | 8 | 13 | 2 | 10 | | 35 | Gorman | Bruce | L | 2 | 4 | 12 | 9 | 2 | 9 ¦ | | 36 | Hogan | Joe | K | 2 | 4 | 13 | 12 | 2 | 9 ¦ | | 37 | Horan | Kevin | L | 1 | 2 | 11 | 12 | 2 | 9 | | 38 | Ingals | Tomas | ਮ | 1 | 3 | 16 | 14 | 2 | 11 | | 39 | Jackson | Peter | M | 1 | 4 | 11 | 12 | 2 | 9 | | 40 | Jensen | Ron | P | 1 | 4 | 11 | 14 | 2 | 11 | | 41 | Jones | Peter | L | 2 | 4 | 8 | 9 | 2 | 9 | | 42 | Kaan | Dave | J | 1 | 4 | 11 | 30 | 2 | 10 | | 43 | Kamenos | Joe | М | 2 | 4 | 17 | 13 | 2 | 9 | | 44 | Kane | Bob | R | 1 | 4 | 6 | 28 | 2 | 12 | | 45 | Karras | Mike | L | 1 | 4 | 6 | 25 | 2 | 11 | | 46 | Keen | Robt | И | 2 | 3 | 5 | 26 | 2 | 9 ¦ | | 47 | King | Lewis | М | . 1 | 4 | 11 | 22 | 2 | 16 | | I . | 1 | | | 1 | | | 1 | | 1 | | 48 | Kirk | Burt | N | 2 | 3 | 9 | 26 | 2 | 9 | |----|--------|--------|---|---|---|----|----|---|-----| | 49 | Kliff | Frank | E | 1 | 4 | 10 | 15 | 2 | 8 | | 50 | Kontos | David | K | 2 | 4 | 18 | 13 | 2 | 9 | | 51 | Koom | Peter | H | 1 | 3 | 7 | 26 | 2 | 9 | | 52 | Kueny | John | S | 1 | 4 | 11 | 21 | 2 | 13 | | 53 | Larsen | Allen | Α | 2 | 4 | 10 | 11 | 2 | 12 | | 54 | Larson | Roger | K | 1 | 4 | 11 | 14 | 2 | 11 | | 55 | Layton | John | E | 2 | 4 | 12 | 12 | 2 | 9 | | 56 | Lemos | Tim | N | 3 | 4 | 17 | 13 | 2 | 9 | | 57 | Lopez | Tom | L | 1 | 4 | 18 | 11 | 2 | 12 | | 58 | Manos | John | K | 1 | 4 | 24 | 12 | 2 | 9 | | 59 | Moore | Roger | L | 2 | 4 | 25 | 11 | 2 | 12 | | 60 | Morris | Roy | K | 2 | 4 | 18 | 11 | 2 | 12 | | 61 | Morton | Brian | C | 1 | 4 | 20 | 11 | 2 | 12 | | 62 | Newman | Ben | K | 1 | 4 | 14 | 7 | 2 | 9 | | 63 | Newton | John | J | 2 | 4 | 13 | 7 | 2 | 9 | | 64 | Norton | Denis | E | 1 | 4 | 21 | 7 | 2 | 9 | | 65 | Ocasio | Jim | E | 1 | 4 | 21 | 28 | 2 | 9 | | 66 | Odello | Bruno | A | 1 | 4 | 11 | 25 | 2 | 9 | | 67 | Olsen | Joe | N | 3 | 4 | 19 | 9 | 2 | 11 | | 68 | Onasis | George | E | 3 | 4 | 16 | 9 | 2 | 9 | | 69 | Oscar | Tom | K | 2 | 4 | 13 | 9 | 2 | 9 ; | | 70 | Owens | Bill | L | 2 | 4 | 20 | 8 | 2 | 10 | | 71 | Palmer | Bob | L | 2 | 4 | 10 | 23 | 2 | 12 | | 72 | Pappas | Nick | С | 3 | 4 | 15 | 9 | 2 | 9 | | 73 | Patton | Mike | Н | 2 | 4 | 9 | 23 | 2 | 12 | | 74 | Perry | Bill | Н | 1 | 4 | 11 | 23 | 2 | 12 | | 1 | , | | | 1 | | | , | | | | ļ | 75 ; | Peters | Mark | J | ; 2 | 4 | 13 | 21 | 2 | 13 ; | |---------|------|---------|--------|---|----------|---|----|----|---|------| | ! | 76 | Peters | Nick | K | | 4 | 12 | 22 | 2 | 16 | | 1 1 1 1 | 77 | Potter | Tom | E | 1 | 4 | 12 | 25 | 2 | 9 | | | 78 | Quill | Kelvin | J | 2 | 4 | 12 | 20 | 2 | 9 | | | 79 | Quinn | Peter | С | 2 | 4 | 19 | 20 | 2 | 9 | | 1 | 80 | Rigas | Ben | Н | 2 | 4 | 14 | 9 | 2 | 9 | | | 81 | Rivera | Mario | L | 1 | 4 | 14 | 16 | 2 | 9 | | 1 1 1 | 82 | Roberts | Ben | J | ;
; 2 | 4 | 12 | 20 | 2 | 9 | | 1 1 1 | 83 | Rodes | James | K | 1 | 4 | 9 | 20 | 2 | 9 | | 1 | 84 | Rokos | Nick | Α | 1 | 4 | 13 | 20 | 2 | 9 | | 1111 | 85 | Ross | Allan | J | 1 | 4 | 6 | 16 | 2 | 9 | | 1 1 | 86 | Sanders | James | F | 1 | 4 | 11 | 20 | 2 | 11 | | 1 1 | 87 | Scott | Paul | V | 2 | 3 | 16 | 20 | 2 | 11 | | 1 1 | 88 | Spencer | Tim | М | 1 | 4 | 23 | 16 | 2 | 9 ¦ | | 1111 | 89 | Stanley | Cris | K | 2 | 4 | 22 | 16 | 2 | 9 | | 1 1 1 | 90 | Takas | Costas | L | 1 | 4 | 20 | 13 | 2 | 9 ¦ | | 1 | 91 | Torres | Alex | Α | 1 | 4 | 21 | 19 | 2 | 13 | | 1 | 92 | Turner | Carlos | В | 2 | 3 | 16 | 19 | 2 | 13 | | 1 | 93 | Ullman | Rolf | G | 2 | 4 | 28 | 13 | 2 | 10 | | 1 1 | 94 | Ulrey | Dan | Α | 1 | 4 | 25 | 14 | 2 | 11 | | 1 | 95 | Victor | David | R | 2 | 4 | 11 | 12 | 2 | 9 | | 1 | 96 | Vongel | Mark | E | 2 | 4 | 16 | 14 | 2 | 11 | | 1 | 97 | Warren | Geo | М | 1 | 3 | 16 | 13 | 2 | 10 | | 1 1 | 98 | Waters | Gary | L | 1 | 4 | 16 | 14 | 2 | 11 | | 1 1 1 | 99 | Watson | Ralph | D | 2 | 4 | 11 | 13 | 2 | 10 | | ; | 100 | Zikas | Tom | J | 1 | 4 | 19 | 13 | 2 | 9 ! | # 8. Program Report8 This program prints all the officers in alphabetical order including name, rank, address, and phone #. The structure of the program is as follows: - a. The necessary memory variables are initialized and the main heading is printed. - b. The MASTER file is sorted into the temporary file TEMP in alphabetical order, with key the officer's name. - c. The program performs the main process within a WHILE loop which includes: - (1) Storing the appropriate field values to the corresponding memory variables. - (2) Retrieving the appropriate rank name from RANKS file. - (3) Printing the main line of the output, and proceeding with the next record. - d. The temporary file TEMP is deleted, the MONITOR file is updated, and then the program returns. The listing and output of the program are shown in the next pages. #### ***** PROGRAM REPORT8 ****** - * This program prints all the officers in alphabetical - * order
including name, rank, address, and phone# #### **ERASE** CARLES SON CONTROL SERVICES - TORRESES - CONTROLS DESCRIPTION - BARBERON - BORRESES CONTROLS CONTROLS SON CONTROLS CONTR * Initialize memory variables * Print the heading - * Sort MASTER file in alphabetical order of the officer's - * names into the temporary file TEMP, and use this file for - * the database processing ``` SORT ON name TO temp ASCENDING USE temp DO WHILE .NOT. EOF STORE name TO pname STORE rank TO mrank STORE address TO paddress STORE $(phone, 1, 3) + "-" + $(phone, 4, 4) TO pphone ``` - * Search RANKS file with key the field 'rank' of the - * officer's record and get the appropriate rank name ``` SELECT SECONDARY USE ranks INDEX ranks FIND &mrank IF \$(p.unit, 1, 1) = "1" STORE armyname TO rankname STORE navyname TO rankname ENDIF * If the line counter exceeds 53, continue in the next page IF linecount > 53 EJECT STORE 0 TO linecount ENDIF * Print the data concerning the officer ";"+STR(seqnum, 3) ?? "! "+pname ?? "! "+rankname ?? "; "+paddress ?? " |"+pphone+"|" STORE linecount+2 TO linecount STORE segnum+1 TO segnum " TO pname STORE " STORE " " TO rankname STORE " " TO mrank STORE " TO paddress STORE " " TO pphone * Continue with the next record SELECT PRIMARY SKIP ENDDO WHILE . NOT. EOF * Delete file TEMP, update MONITOR file and return DELETE FILE temp. DBF DO monitr RETURN ``` ### ***** PROGRAM PRINTMON ****** ``` * This program prints statistical information ``` * of who did what and when ### **ERASE** DO monitr * Initialize memory variables * Print the headline ``` SET PRINT ON ``` ``` ? " ?? " "+DATE() ? " ?? " ? " "+title1 ? " "+line1 ? " "+title2 ?? title3 ? " "+line2 ?? line3 SELECT PRIMARY USE monitor DO WHILE . NOT. EOF ``` * Print the main line ``` ? " "+date ?? " "+name ?? " "+job ?? " "+fle:rept ?? " "+STR(numrec,3) SKIP ENDDO WHILE RETURN ``` # LIST OF OFFICERS WITH THEIR ADDRESS AND PHONE# | SEQ# | N A | м E | | RANK ¦ | ADDRESS | PHONE# ; | |------|---------|-------|-----|--------|---------------------|-----------------| | 1 | Adams | Garry | J ; | CPT | 49 Scott, San Jose | ;
;375-5720; | | 2 | Alkamo | Jim | | LTJG | 64 3rd, Otay | 623-3460 | | 3 | Allen | David | E | CPT ; | 36 Laine, Ford Ord | 375-5619 | | 4 | Boris | Peter | н | LT ; | 6 1st, Monterey | ;
623-3133; | | 5 | Borrias | Nick | L | LT | 10 Pine, Monterey |
 623-3232 | | 6 | Brown | Peter | R | CPT | 17 River, Salinas |
 373-5518 | | 7 | Bruce | Mark | Р | CPT | 86 Monroe, Marina | 375-5417 | | 8 | Byron | Larry | M | CPT | 24 Pine, Monterey | 373-5316 | | 9 | Clark | Tom | L | MAJ | 66 Hills, Marina | 373-5215 | | 10 | Cook | Ryan | K | MAJ | 44 Carlos, Monterey | 373-4913 | | 11 | Crosby | Jerry | J | MAJ | 36 Forest, St Clara | 373-4912 | | 12 | Dalton | John | E | MAJ | 22 Mount, Carmel | 373-4911 | | 13 | Denton | Mark | S | LTJG | 63 2nd, Otay | 623-3450 | | 14 | Dorey | Jim | H | MAJ | 81 Lake, Salinas | 373-4915 | | 15 | Durran | Frank | M | MAJ | 77 Hills, San Jose | 374-5816 | | 16 | Emery | Roy | J | MAJ | 79 Forest, San Jose | 373-6819 | | 17 | Evans | Isaac | М | 1LT | 18 David, Marina | 373-6774 | | 18 | Evans | Tom | М | 1LT | 17 Della, Marina | 373-6773 | | 19 | Farmer | Peter | J | 1LT | 16 Denise, Carmel | 373-6772 | | 20 | Faser | Gas | L | 1LT | 15 Diane, Bonita | 373-6771 | | 21 | Felton | John | K | 1LT | 14 Fox, Nestor | 373-6770 | | 22 | Foley | Mark | L | 1LT | 59 Hofman, Fresno | 568-6229 | | 23 | Ford | Roger | Α | CPT | 52 Morgan, Otay | 565-6226 | |----|------------|-------|---|------|---------------------|----------| | 24 | Foster | Kliff | J | CPT | 55 Lilly, Carmel | 565-6227 | | 25 | Fox | Don | E | LTJG | 66 Belden, Carmel | 623-3480 | | 26 | Frank | Paul | K | 1LT | 57 Pine, Otay | 565-6228 | | 27 | Franko | Jess | L | LTJG | 65 Desty, Moreno | 623-3470 | | 28 | Freeman | Jim | E | CPT | 51 Lase, Carmel | 565-6225 | | 29 | Ganos | Jim | Α | LT | 10 Passo, San Diego | 623-3134 | | 30 | Garret | Rex | D | CPT | 49 Kity, Monterey | 565-6224 | | 31 | Gilman | Perry | М | CPT | 47 Laco, Carmel | 565-6223 | | 32 | Good | John | L | CPT | 45 David, Otay | 565-6222 | | 33 | Gorby | Glen | G | CPT | 41 9th, Fresno | 565-6220 | | 34 | Gordon | Jerry | W | CPT | 43 Pine, Otay | 565-6221 | | 35 | Gorman | Bruce | L | LTJG | 62 David, Otay | 623-3440 | | 36 | Hogan | Joe | K | CPT | 98 Camino, Marina | 373-5922 | | 37 | Horan | Kevin | L | CPT | 74 Ramona, Carmel | 375-5821 | | 38 | Ingals | Tomas | R | CPT | 11 Forest, St Clara | 373-6225 | | 39 | Jackson | Peter | M | CPT | 32 Grove, Monterey | 373-6023 | | 40 | Jensen | Ron | Р | CPT | 55 Hilby, Salinas | 373-6124 | | 41 | Jones | Peter | L | LTJG | 67 Passo, Salinas | 623-3481 | | 42 | Kaan | Dave | J | MG | 71 Buna, Monterey | 372-6402 | | 43 | Kamenos | Joe | М | LT | 60 Desty, Monterey | 623-3138 | | 44 |
 Kane | Bob | R | BG | 53 Vista, Monterey | 272-6403 | | 45 | Karras | Mike | L | LTC | 19 Franklin, Marina | 372-6406 | | 46 | Keen | Robt | N | COL | 48 Cannery, Carmel | 372-6404 | | 47 | King | Lewis | М | LTC | 31 Trinity, Salinas | 372-6408 | | 48 | Kirk | Burt | N | LTC | 25 Ocean, Monterey | 372-6407 | | 49 | Kliff | Frank | E | MAJ | 52 Castro, Fresno | 375-5114 | | 50 | Kontos | David | K | LT | 10 Pine, Marina | 623-3137 | |----|--------------|--------|-----|------|----------------------|----------| | 51 | Koom | Peter | Н | LTC | 97 Nadina, Carmel | 372-6405 | | 52 | Kueny | John | S | LTC | 28 Mission, Monterey | 372-6409 | | 53 | Larsen | Allen | A | CPT | 39 6th, Fresno | 565-6219 | | 54 | Larson | Roger | K | CPT | 37 Marcy, Fresno | 565-6218 | | 55 | Layton | John | E | CPT | 35 Spencer, Carmel | 565-6217 | | 56 | Lemos | Tim | N | LT | 13 Dian, Otay | 623-3139 | | 57 | Lopez | Tom | L | CPT | 33 Pine, Bonita | 565-6216 | | 58 | Manos | John | K | CPT | 25 3rd, Carmel | 565-6212 | | 59 | Moore | Roger | L | CPT | 27 Market, Marina | 565-6213 | | 60 | Morris | Roy | K | CPT | 31 David, Otay | 565-6215 | | 61 | Morton | Brian | C | CPT | 27 Morena, Carmel | 565-6214 | | 62 | Newman | Ben | К | 1LT | 19 Pine, Marina | 373-6775 | | 63 | Newton | John | J | 1LT | 20 View, Monterey | 373-6776 | | 64 | Norton | Denis | E | 1LT | 21 Side, Carmel | 373-6777 | | 65 | Ocasio | Jim | E | COMD | 25 Dexter, Carmel | 373-6789 | | 66 | Odello | Bruno | Α | CAPT | 26 Hawk, Toro | 373-6781 | | 67 | Olsen | Joe | N | LTC | 23 Hofman, Fresno | 373-6779 | | 68 | Onasis | George | E | LTJG | 9 2nd, Carmel | 623-3140 | | 69 | Oscar | Tom | K | LTJG | 61 David, Otay | 623-3430 | | 70 | Owens | Bill | L | 1LT | 22 Pine, Carmel | 373-6778 | | 71 | Palmer | Bob | L | LTC | 84 Tamara, Marina | 372-6412 | | 72 | Pappas | Nick | C | LTJG | 11 3rd, Otay | 623-3410 | | 73 | Patton | Mike | Н | LTC | 69 Lowell, San Jose | 372-6413 | | 74 | Perry | Bill | H . | LTC | 38 Casa, Santa Clara | 373-6414 | | 75 | Peters | Mark | J | LTC | 62 Story, Salinas | 372-6410 | | 76 |
 Peters | Nick | K | LTC | 75 Wanda, Carmel | 372-6411 | | t | ı | | | Ì | ı | · t | | ; 77 ; | Potter | Tom | E ¦ | CAPT | 27 Rosita, Carmel | 373-6782 | |--------|---------|--------|-----|------|--------------------|----------| | 78 | Quill | Kelvin | J | CDR | 29 6th st, Alto | 373-6784 | | 79 | Quinn | Peter | C | CDR | 28 10th st, Alto | 373-6783 | | 80 | Rigas | Ben | Н | LTJG | 33 Pine, Otay | 623-3420 | | 81 | Rivera | Mario | L | LCDR | 50 Pine, Alto | 373-6788 | | 82 | Roberts | Ben | J | CDR | 31 7th, Alto | 373-6786 | | 83 | Rodes | James | K | CDR | 32 David, Fresno | 373-6787 | | 84 | Rokos | Nick | A | CDR | 30 7th, Carmel | 373-6785 | | 85 | Ross | Allan | J | LCDR | 51 Jakobs, Carmel | 373-6780 | | 86 | Sanders | James | F | LTC | 57 Sinex, Marina | 372-6415 | | 87 | Scott | Paul | V | LTC | 42 Grand, Carmel | 372-6416 | | 88 | Spencer | Tim | М | LCDR | 99 David, Carmel | 623-3130 | | 89 | Stanley | Cris | ĸ | LCDR | 15 David, Salinas | 623-3131 | | 90 | Takas | Costas | L | LT | 8 Elden, Salinas | 623-3135 | | 91 | Torres | Alex | A | LTC | 60 Sinex, Fresno | 372-6418 | | 92 | Turner | Carlos | В | LTC | 15 Grove, Monterey | 372-6417 | | 93 | Ullman | Rolf | G | CPT | 22 Maple, Fresno | 565-6210 | | 94 | Ulrey | Dan | A | CPT | 23 Marge, Carmel | 565-6211 | | 95 | Victor | David | R | CPT | 64 Pine, Carmel | 373-6629 | | 96 | Vongel | Mark | E | CPT | 80 Hills, Fresno | 375-6731 | | 97 | Warren | Geo | М | CPT | 37 Holman, Carmel | 373-6326 | | 98 | Waters | Gary | L | CPT | 26 Vina, Monterey | 376-6528 | | 99 | Watson | Ralph | D | CPT | 41 Dolores, Marina | 375-6427 | | 100 | Zikas | Tom | J | LT | 16 Gordiou, Carmel | 623-3136 | #### D. MISCELLANEOUS OPERATIONS These are auxiliary operations, which have been included in our Database System, to provide the Commander of a Formation and the aiding personnel, some statistical information about any work done in the database, as well as, some information concerning officers deleted from the current Unit. This information is recorded automatically during the whole operation of the database, in the files MONITOR, and STATISTIC, respectively. These files can be printed or deleted upon request. In addition, we have included in this function, a screen display, or printer output, of all the data concerning an officer. The programs implementing this function of the system, with a short description of what each performs, are given below: # 1. Program Printmon This program prints the MONITOR file, which keeps track of who does what and when. #### 2. Program Printstat This program prints the STATISTIC file, which contains some information about the officers who have been deleted from their previous Unit. ### 3. Program Delmon This program deletes the data from the MONITOR file. # 4. Program Delstat This program deletes the data from the STATISTIC file. # 5. Program Dispscrn This program displays on the screen, or prints, depending on the user's choice, all the information included in an officer's record. The listings of the above programs, as
well as, the output if any, are shown in the next pages. #### ****** PROGRAM PRINTMON ****** ``` * This program prints statistical information * of who did what and when ERASE DO monitr ``` * Initialize memory variables * Print the headline ``` SET PRINT ON ? " ?? " "+DATE() ? " ?? " ? " "+title1 "+line1 "+title2 ?? title3 ? " "+line2 ?? line3 SELECT PRIMARY USE monitor DO WHILE . NOT. EOF ``` * Print the main line ``` ? " "+date ?? " "+name ?? " "+job ?? " "+fle:rept ?? " "+STR(numrec,3) SKIP ENDDO WHILE RETURN ``` #### ****** PROGRAM PRINTSTAT ****** - * This program prints the statistic file which contains - * some information about the officers who have been - * deleted from their previous unit #### ERASE * Initialize memory variables * Print the headline ``` SET PRINT ON ?? " "+DATE() ? " .55 .. ? " "+title1 "+line1 ? ያ " "+title2 ?? title3 "+line2 ?? line3 SELECT PRIMARY USE statistic DO WHILE . NOT. EOF ``` * Print the main line ``` ?" "+serno ??" "+name ??" "+rank ??" "+unit ??" "+reptdate ??" "+deldate SKIP ENDDO WHILE DO monitr RETURN ``` # **** PROGRAM DELMON **** * This program deletes the data of the MONITOR file ``` ERASE ? CHR(7) @ 7,30 SAY "*** WARNING ***" @ 9,17 SAY "The data of the MONITOR file will be deleted" @ 11,31 SAY "PROCEED? Y/N" STORE " " TO answer WAIT TO answer IF answer = "y" SELECT PRIMARY USE monitor GOTO TOP DELETE NEXT 1000 PACK USE ERASE @ 9,13 SAY "If you have made a mistake..., sorry it is late" @ 11,19 SAY "MONITOR file has been deleted" STORE 1 TO delay DO WHILE delay < 80 STORE delay+1 TO delay ENDDO WHILE DO monitr ELSE ERASE ? CHR(7) @ 9,20 SAY "*** Be careful, time is money ***" STORE 1 TO del DO WHILE del < 30 STORE del+1 TO del ENDDO WHILE ENDIF RETURN ``` # ****** PROGRAM DELSTAT ***** * This program deletes the statistic officers file ``` ERASE ? CHR(7) @ 7,30 SAY "*** WARNING ***" @ 9,21 SAY "The STATISTIC file will be deleted" @ 11,31 SAY "PROCEED? Y/N" STORE " " TO answer WAIT TO answer IF answer = "y" SELECT PRIMARY USE statistic GOTO TOP DELETE NEXT 1000 PACK USE ERASE @ 9,17 SAY "The STATISTIC file has now been deleted" STORE 1 TO del DO WHILE del < 40 STORE del+1 TO del ENDDO WHILE DO monitr ELSE ERASE ? CHR(7) @ 9,20 SAY "*** Be careful, time is money ***" STORE 1 TO delay DO WHILE delay < 30 STORE delay+1 TO delay ENDDO WHILE ENDIF RETURN ``` ``` ****** PROGRAM DISPSCRN ****** ``` - * This program displays on the screen or printer all the - * information concerning an officer #### ERASE * Initialize memory variables ``` STORE " " TO mserno STORE " " TO rankcode STORE " " TO unitcode STORE " " TO dutycode STORE " " TO langcode STORE " " TO sccode STORE " " TO rankname STORE " " TO unitname STORE " " TO dutyname STORE " " TO scname STORE " " TO languame STORE " " TO degrname STORE " " TO marstname STORE 0 TO count SELECT PRIMARY USE master INDEX master STORE "y" TO answer DO WHILE answer = "y" ERASE @ 2,10 SAY "DISPLAYING OFFICERS' RECORDS" @ 5,10 SAY "Enter serial number" GET mserno PICTURE "9999" @ 7,10 SAY "Press 'ENTER' to exit" READ IF $(mserno,1,1) = " " * Update TEMPOR and MONITOR files, and return IF count <> 0 SELECT SECONDARY USE tempor REPLACE counter WITH count USE DO monitr ENDIF RETURN ENDIF ERASE @ 5,10 SAY "Where do you want the display to be directed?" @ 7,10 SAY " 1 = Screen" @ 8,10 SAY " 2 = printer" STORE " " TO answer WAIT TO answer IF answer = "2" SET FORMAT TO PRINT ENDIF ``` ``` * Find the officer in MASTER file FIND &mserno IF \# = 0 ERASE ? CHR(7) @ 10,10 SAY "This record does not exist, try again" STORE 1 TO del DO WHILE del < 30 STORE del+1 TO del ENDDO WHILE LOOP ENDIF * Store the codes of certain information concerning the * officer, to memory variables in order to be used as keys * for finding the real data from the appropriate files STORE rank TO rankcode STORE unit TO unitcode STORE duty TO dutycode STORE educat TO sccode STORE forlang TO langcode * Retrieve the information from the auxiliary files SELECT SECONDARY USE ranks INDEX ranks FIND &rankcode IF \$(p.unit,1,1) = "1" STORE armyname TO rankname ELSE STORE navyname TO rankname ENDIF USE units INDEX units FIND &unitcode STORE title TO unitname USE duties INDEX duties FIND &dutycode STORE name TO dutyname USE forlangs INDEX forlangs FIND & langcode STORE name TO languame USE sciences INDEX sciences FIND &sccode STORE name TO scname * Store the appropriate name for marital status and degree SELECT PRIMARY DO CASE CASE degree = "B" STORE "Bachelor" TO degrname ``` ``` CASE degree = "M" STORE "Master" TO degrname CASE degree = "P" STORE "Ph.D" TO degrname ENDCASE DO CASE CASE marstat = "M" STORE "Married" TO marstname CASE marstat = "U" STORE "Unmarried" TO marstname CASE marstat = "D" STORE "Divorced" TO marstname ENDCASE * Display the record in the screen ERASE @ 1,10 SAY "DISPLAYING OFFICERS' RECORDS" @ 2,10 SAY "============================= @ 5,10 SAY "SERIAL NUMBER : "+mserno @ 6,10 SAY "NAME "+name @ 7.10 SAY "RANK : "+rankname @ 8,10 SAY "UNIT : "+unitname @ 9,10 SAY "SERVICE ENTRY : "+serentry @ 10,10 SAY "REPORT DATE : "+reptdate @ 11,10 SAY "DUTY "+dutyname @ 12,10 SAY "EDUCATION "+scname @ 13,10 SAY "DEGREE : "+degrname @ 14,10 SAY "FOREIGN LANG : "+langname @ 15,10 SAY "MARITAL STATUS: "+marstname @ 16,10 SAY "CHILDREN : "+children @ 17,10 SAY "ADDRESS @ 18,10 SAY "TELEPHONE # : "+address : "+phone STORE count+1 TO count SET FORMAT TO SCREEN @ 21,10 SAY "DISPLAY ANOTHER RECORD? (Y/N)" WAIT TO answer STORE " " TO mserno ENDDO WHILE answer = "y" SELECT SECONDARY USE tempor REPLACE counter WITH count USE DO monitr ``` RETURN # V. CONCLUSIONS AND RECOMMENDATIONS In this thesis, we tried to develop a personnel database system model, suitable for implementation within the Hellenic Armed Forces Formations. This system could also be applied to any subdivision of the Hellenic Armed Forces hierarchy, with only slight modification. Our main goal is to increase productivity, effectiveness, efficiency, accuracy, and speed, as far as personnel management is concerned, as well as to decrease the national expenditure, and release manpower for other purposes. Also, the Commander of a Formation will be able to make fast decisions concerning personnel, which is important as well. We used dBASE II as a database management system, since it is based on the relational model, which increases independency, and reduces redundancy. In addition, dBASE II contains its own programming language, which is a structured, high-level language, which is generally very efficient for manipulating data in the database. We have implemented the most usually needed reports, but a wide variety of other reports, or simple queries, could also be created. Also, we tried to keep the programs as user friendly as possible, in order to help, not hinder, the operators in their job. The software life cycle has been taken into account during the program development process. Programs are easy to modify to meet future improvement needs. In our application we have used the top-down design approach which serves the above goal. In this implementation we have included only officers, and a certain amount of data for each of them. Future improvements could include the entire military personnel, and we could add more information to the record of each individual, such as place and date of birth, medical information, military education, and statistical information concerning the units he has been assigned up to the present time, to name just a few. This thesis constitutes a good basis for the future computerization of personnel management, in the Hellenic Armed Forces Formations, as well as in subordinate units. ### LIST OF REFERENCES tenent expenses, seconded and entries Control of the contro - 1. Fairley, Richard, <u>Software Engineering Concepts</u>, McGraw-Hill Book Company, 1985. - 2. Ullman, Jeffrey D., <u>Principles of Database Systems</u>, Computer Science Press, Rockville, Maryland, 1985. - 3. dBASE II, Assembly-Language Relational Database Management System, Ashton-Tate, Culver City, California, 1981 User Manual. - 4. Townsend, Carl, <u>Using dBASE II</u>, Osborne/McGraw-Hill, Berkeley, California, 1984. # INITIAL DISTRIBUTION LIST | | | No. | Copies | |-----|--|-----|--------| | 1. | Defense Technical Information Center
Cameron Station
Alexandria, Virginia 22304-6145 | | 2 | | 2. | Library, Code 0142
Naval Postgraduate School
Monterey, California 93943-5100 | | 2 | | 3. | Computer Technology Curricular Office
Code 37
Naval Postgraduate School
Monterey, California 93943-5100 | | 1 | | 4. | CDR L. Rawlinson, Code 52Rv Department of Computer Science Naval Postgraduate School Monterey, California 93943-5100 | | 1 | | 5. | LCDR Paul W. Callahan, Code 5208
Department of Computer Science
Naval Postgraduate School
Monterey, California 93943-5100 | | 1 | | 6. | Hellenic Army General Staff
Stratopedo Papagou
Holargos Athens Greece | | 2 | | 7. | Hellenic Navy General Staff
GEN/B4
Stratopedo Papagou
Holargos Athens Greece | | 4 | | 8. | LTC Tsagaris Panagiotis
Hellenic Army General Staff
Stratopedo Papagou
Holargos Athens Greece | | 2 | | 9. | LT Karaiskos Constantinos
Hellenic Navy General Staff
Stratopedo Papagou
Holargos Athens Greece | | 2 | | 10. | MJ Strouzas Ioannis
SMC 2989
Naval Postgraduate School | | 1 | | 11. | MJ Panagakos Georgios
Hellenic Air Forces General Staff
Stratopedo Papagou
Holargos Athens Greece | 1 | |-----|---|---| | 12. | MAJOR Kondylopoulos Haralabos
Hellenic Air Force General Staff
Stratopedo Papogou
Holargos Athens Greece | 1 | # DTIC END) 4-86